

UNIVERSIDAD TÉCNICA DEL NORTE

FACULTAD DE CIENCIAS ADMINISTRATIVAS Y ECONÓMICAS CARRERA DE INGENIERÍA EN CONTABILIDAD Y AUDITORÍA

TRABAJO DE GRADO

TEMA: ESTUDIO DE FACTIBILIDAD PARA LA CREACIÓN DE UN PATIO DE COMIDAS EN EL MERCADO CENTRAL DE ATUNTAQUI, CANTÓN ANTONIO ANTE, PROVINCIA DE IMBABURA.

PREVIO A LA OBTENCIÓN DEL TÍTULO DE INGENIERAS EN CONTABILIDAD Y AUDITORÍA CPA

AUTORAS:

ANDRAMUNIO RAMOS FERNANDA GUADALUPE

BARRIONUEVO FIGUEROA JULIANA MADELAINE

DIRECTORA:

ING. ARCINIEGAS CALDERÓN ANA ISABEL

Ibarra, 2016-2017

RESUMEN EJECUTIVO

El proyecto de factibilidad para la creación de un patio de comidas en el mercado central de Atuntaqui, cantón Antonio Ante, provincia de Imbabura, se ha realizado mediante una investigación de campo para poder determinar su realización, partiendo desde un diagnóstico situacional del área donde se va crear el proyecto, a través de la aplicación de encuestas dirigidas a los comerciantes que laboran en el área de comidas preparadas del mercado y a la población quienes lo visitan como es de costumbre, se recaba información útil, donde en su conjunto manifiestan que, contar con área gastronómica mejor presentada que cumpla con estándares de calidad e higiene es una ventaja para potencializar el comercio y el turismo de la zona, además de contar con el apoyo de la empresa pública SERMAA-EP para su administración y control, este trabajo se enmarcó en buscar el beneficio para la comunidad con una obra pública; luego mediante un análisis financiero se plantea los requerimientos necesarios para la infraestructura que tendrá el proyecto, mismo que será financiado por el Gobierno Autónomo Descentralizado del cantón, también se entrega una propuesta organizacional para la empresa pública en la que se añade nuevos planteamientos como misión, visión, políticas, principios y valores para el proyecto con el fin de asegurar su correcta funcionalidad; finalmente se analizaron los impactos los cuales son positivos ya que ayudarán a la economía de las personas que trabajan en él mercado, generando empleo y mejorando su calidad de vida y de la población, además de ofrecer a los turistas un excelente servicio gastronómico representativo del cantón.

SUMMARY

The feasibility project for the creation of a food court in the central market of Atuntaqui, Antonio Ante, province of Imbabura, has been done through a field research to determine its implementation, starting from a situational diagnosis of the area where the project is going to be created, through the application of surveys directed to the traders who work in the area of prepared meals of the market and to the population who visit it as is usual, this useful information is collected, where as a whole they state that to have a gastronomic area better presented that meets standards of quality and hygiene is an advantage to boost trade and tourism in these area, in addition to having the support of the public company SERMAA-EP for its administration and control, this work was framed in seeking the benefit to the community with a public work; was necessary to do a financial analysis to propose the necessary requirements are presented for the infrastructure that will have the project, which will be financed by the Decentralized Autonomous Government of the city. Also is given an organizational proposal for the public enterprise, in which new approaches such as mission, vision, policies, principles and values are good for the project functionality; finally the impacts were analyzed, which are positive as they will help the economy of people working in the market, generating employment and improving their quality of life and population, as well as offering tourists an excellent gastronomic service representative of the city.

AUTORÍA

Nosotras, ANDRAMUNIO RAMOS FERNANDA GUADALUPE con C.I: 100364081-8 Y BARRIONUEVO FIGUEROA JULIANA MADELAINE CON C.I: 040172216-0 declaramos que la tesis de grado titulada "ESTUDIO DE FACTIBILIDAD PARA LA CREACIÓN DE UN PATIO DE COMIDAS EN EL MERCADO CENTRAL DE ATUNTAQUI, CANTÓN ANTONIO ANTE, PROVINCIA DE IMBABURA" ha sido desarrollada en base a una investigación exhaustiva, respetando derechos intelectuales de terceros, cuyas fuentes se incorporan en la bibliografía.

Consecuentemente este trabajo es de nuestra total autoría

En virtud de esta declaración, nos responsabilizamos del contenido, veracidad y alcance científico de la tesis de grado en mención.

Fernanda Guadalupe Andramunio Ramos

C.I: 100364081-8

Juliana Madelaine Barrionuevo Figueroa

C.I: 040172216-0

CERTIFICACIÓN DEL ASESOR

En calidad de Director de Trabajo de Grado, presentado por la señoritas Fernanda Guadalupe Andramunio Ramos y Juliana Madelaine Barrionuevo Figueroa, para optar por el Titulo de Ingeniería en Contabilidad y Auditoría C:P:A; cuyo tema es "ESTUDIO DE FACTIBILIDAD PARA LA CREACIÓN DE UN PATIO DE COMIDAS EN EL MERCADO CENTRAL DE ATUNTAQUI, CANTÓN ANTONIO ANTE, PROVINCIA DE IMBABURA" doy fe de que dicho trabajo reúne los requisitos y méritos suficientes para ser sometidos a presentación y evaluación por parte del tribunal examinador que se designe.

Ibarra, Febrero 2017

Ing. Arciniegas Anita

DIRECTOR DE TRABAJO DE GRADO

CESIÓN DE DIRECTIVOS DE LAS AUTORAS DEL TRABAJO DE GRADO A FAVOR DE LA UNIVERSIDAD TÉCNICA DEL NORTE

Nosotras, Fernanda Guadalupe Andramunio Ramos y Juliana Madelaine Barrionuevo Figueroa, con cédulas de ciudadanía Nros.1003640818; 040172216-0, manifestamos nuestra voluntad de ceder a la Universidad Técnica del Norte, los derechos patrimoniales consagrados en la Ley de Propiedad Intelectual del Ecuador Artículos 4,5 y 6 en calidad de autoras del trabajo de grado denominado: "ESTUDIO DE FACTIBILIDAD PARA LA CREACIÓN DE UN PATIO DE COMIDAS EN EL MERCADO CENTRAL DE ATUNTAQUI, CANTÓN ANTONIO ANTE, PROVINCIA DE IMBABURA", que ha sido desarrollado para optar por el Título de Ingeniería en Contabilidad y Auditoría CPA, en la Universidad Técnica del Norte quedando la universidad facultada para ejercer plenamente la derechos cedidos anteriormente. En condición de autoras nos reservamos los derechos morales de la obra antes citada. En concordancia suscribo este documento en el momento que haga la entrega del trabajo final en formato impreso y digital a la Biblioteca de la Universidad Técnica del Norte.

Autora: Fernanda Guadalupe Andramunio Ramos

Cédula: 100364081-8

Autora: Juliana Madelaine Barrionuevo Figueroa

Cédula: 040172216-0

Ibarra, 24 de Mayo del 2017.

UNIVERSIDAD TECNICA DEL NORTE

FACULTAD DE CIENCIAS ADMINISTRATIVAS Y ECONÓMICAS BIBLIOTECA UNIVERSITARIA

AUTORIZACIÓN DE USO Y PUBLICACIÓN A FAVOR DE LA UNIVERSIDAD TÉCNICA DEL NORTE

1. Identificación de la obra

La Universidad técnica del norte dentro del proyecto Repositorio Digital Institucional, determino la necesidad de disponer de textos completos en formato digital con la finalidad de apoyar los procesos de investigación, docencia y extensión de la Universidad.

Por medio del presente documento dejo sentada mi voluntad de participar en este proyecto, para lo cual pongo a disposición la siguiente información:

DATOS DEL CONTACTO

CEDULA DE IDENTIDAD:	1003540818 - 040172216-0
APELLIDOS Y NOMBRES:	Andramunio Ramos Fernanda Guadalupe
	Barrionuevo Figueroa Juliana Madelaine
DIRECCIÓN:	
MAIL:	fandramunio94@gmail.com
	julianabf1025@gmail.com
TELÉFONO CELULAR:	0960083387- 0960266565
TELÉFONO FIJO	062915-494 – 062983281

DATOS DE LA OBRA

TITULO	"Estudio de factibilidad para la creación de
	un patio de comidas en el mercado central de
	Atuntaqui, cantón Antonio Ante, provincia
	de Imbabura"
AUTOR (ES)	Andramunio Ramos Fernanda Guadalupe
	Barrionuevo Figueroa Juliana Madelaine
FECHA	2017-05-24
PROGRAMA	PREGRADO: X POSGRADO:
TITULO POR EL QUE OPTA	Ingenieras en Contabilidad y Auditoría CPA
ASESOR /DIRECTOR	Ing. Arciniegas Anita

2. Autorización de uso a favor de la universidad

Nosotras, Fernanda Guadalupe Andramunio Ramos y Juliana Madelaine Barrionuevo Figueroa, con cédulas de ciudadanía Nros.100364081-8 y 040172216-0 en calidad de autoras de los derechos patrimoniales de la obra o trabajo de grado descrito anteriormente, hacemos la entrega de este ejemplar respectivo en formato digital y autorizo a la Universidad Técnica del Norte, la publicación de la obra en el Repositorio Digital Institucional y uso del archivo Digital en la Biblioteca de la Universidad con fines académicos, para ampliar la disponibilidad de material y como apoyo a la educación, investigación y extensión, en concordancia con la Ley de Educación Superior Art. 144.

3. Constancias

La autora (s) manifiesta (n) que la obra objeto de la presente autorización es original y se la desarrollo, sin violar derechos de autor de terceros, por lo tanto la obra es original y que es (son) los titular (es) de los derechos patrimoniales, por lo que asume (n) la responsabilidad sobre el contenido de la misma y saldrá en defensa de la Universidad en caso de reclamación por parte de terceros.

Ibarra, a los 24 días del mes de Mayo de 2017.

AUTORAS:

Fernanda Guadalupe Andramunio Ramos

Cédula: 100364081-8

Juliana Madelaine Barrionuevo Figueroa

Cédula: 040172216-0

Facultado por resolución de Concejo Universitario

DEDICATORIA

Con todo mi cariño y respeto, dedico este trabajo a mi madre Rosita Ramos, por ser un ejemplo de lucha y constancia, por ser mi apoyo incondicional en toda mi carrera estudiantil y por enseñarme que todo en la vida se logra con esfuerzo, responsabilidad y amor.

A mis hermanos y amigos con quienes he compartido los mejores momentos de la vida, sus enseñanzas y consejos son de vital importancia porque me ayudan a formarme como mejor persona cada día.

Fernanda A.

DEDICATORIA

Quiero dedicar este trabajo a mi madre Giovanna, mi hija Salomé y a mi tío Enrique Figueroa por ser las personas que siempre me han apoyado para poder cumplir una meta más en mi vida, brindándome su amor y apoyo durante mi carrera.

Juliana B.

AGRADECIMIENTO

Agradecemos a DIOS por permitirnos culminar esta etapa de nuestras vidas por demostrarnos su infinito amor a través de las bendiciones que recibimos día a día, por brindarnos sabiduría en los momentos más difíciles para sobrellevar los problemas y superar los obstáculos del camino.

A nuestras madres, por ser el pilar fundamental de nuestras familias, gracias a todo el sacrificio y amor, nos han enseñado que hay que esforzarse mucho para alcanzar las metas y objetivos que nos propongamos en la vida.

A nuestros familiares que se encuentran lejos, que siempre nos han brindado todo su apoyo, sus palabras de aliento nos impulsan a luchar por nuestros ideales.

A todos los docentes que formaron parte de nuestra carrera universitaria, especialmente a la ingeniera Anita Arciniegas, quien dedicó su tiempo, conocimiento y experiencia guiando el presente trabajo, de igual manera a la Universidad Técnica del Norte, centro educativo que forma excelentes profesionales y también a las autoridades del GAD de Antonio Ante y los miembros de la empresa pública SERMAA-EP por permitirnos aportar un granito de arena con este proyecto.

Juliana y Fernanda.

JUSTIFICACIÓN

Mediante el apoyo de la empresa pública SERMAA–EP encargada de la administración del servicio de mercados, se considera importante medir la factibilidad de implementar un patio de comidas en el mercado central de Atuntaqui, cantón Antonio Ante con la finalidad de mejorar y aportar al desarrollo de la ciudad.

La propuesta busca aprovechar la infraestructura con la que cuenta el mercado y al mismo tiempo garantizar a los comerciantes una distribución adecuada de los espacios que son utilizados para la oferta de bienes y servicios.

La creación de un patio de comidas tiene el objeto de brindar un servicio gastronómico típico de la zona, dirigido a los turistas nacionales y extranjeros que visitan la ciudad con grandes expectativas de conocer el llamado "Centro Industrial de la Moda", a su vez, ayudar a la economía con la generación de fuentes de empleo y al fortalecimiento de las costumbres y tradiciones alimenticias.

Este proyecto permitirá asociar lo culinario y fomentar el esparcimiento de familias, amigos, turistas generando un espacio de bienestar, garantizando una línea de comida nutritiva e higiénica.

ÍNDICE

RESUMEN EJECUTIVO	ii
SUMMARY	iii
AUTORÍA	iv
CERTIFICACIÓN DEL ASESOR	v
CESIÓN DE DIRECTIVOS DE LAS AUTORAS DEL TRABAJO I	DE GRADO A FAVOR
DE LA UNIVERSIDAD TÉCNICA DEL NORTE	v
AUTORIZACIÓN DE USO Y PUBLICACIÓN A FAVOR DE LA	UNIVERSIDAD
TÉCNICA DEL NORTE	vii
Identificación de la obra	vii
Autorización de uso a favor de la universidad	viii
DEDICATORIA	ix
AGRADECIMIENTO	xi
JUSTIFICACIÓN	xii
ÍNDICE	xiii
ÍNDICE DE CUADROS	xx
ÍNDICE DE TABLAS	xxi
ÍNDICE DE GRÁFICOS	xxiv
CAPÍTULO I	26
Diagnóstico Situacional	26
Antecedentes	26
El problema	27
Planteamiento del Problema	27
Formulación del problema	27
Objetivos del Diagnóstico	28
Objetivo General	28
Objetivos Específicos	28
Variables Diagnósticas	28
Variable	28
Indicadores	29
Indicador	29
Técnicas De Investigación	31
Información Primaria	31

Información Secundaria	31
Análisis de las variables diagnósticas	31
Cruces Estratégicos	41
Oportunidad de Inversión	42
CAPÍTULO II	43
Marco Teórico	43
Objetivo General	43
Clasificación del Marco Teórico	43
Empresa	45
Clasificación de las empresas	45
Empresa Pública	45
Pre- factibilidad	46
Factibilidad	46
Gastronomía	47
Oferta gastronómica	47
Gastronomía Ecuatoriana	47
Hábitos de consumo	48
Cultura	48
Comida Típica	48
Patio de comidas	49
Comercialización	49
Servicio	49
Estudio de Mercado	50
Mercado	50
Mercado meta	50
Área del mercado	51
Muestra	51
Demanda	51
Oferta	52
Cliente	52
Producto	52
Precio	53
Plaza	53
Publicidad	53

Estudio Técnico	54
Tamaño del proyecto	54
Localización	55
Macrolocalización	55
Microlocalización	55
Ingeniería del Proyecto	56
Inversión	56
Estudio Financiero	57
Contabilidad Gubernamental	57
El presupuesto	57
Catálogo o Plan de cuentas	58
Clasificador presupuestario	58
Igualdad contable	58
Estado Financiero	59
Estado de situación financiera proforma	59
Estado de Resultados proforma	59
Estado de Flujo de Efectivo	60
Estructura Organizacional	60
Organización	60
Misión	61
Visión	61
Organigrama	62
Impactos	62
Impacto Económico	62
Impacto Social	63
Impacto Ambiental	63
Impacto Turístico Gastronómico	63
Impacto Educativo	64
CAPÍTULO III	65
Estudio de Mercado	65
Presentación	65
Objetivos del Estudio de Mercado	65
Objetivo General	65
Objetivos Específicos	65

Variables	66
Indicadores	66
Matriz Diagnóstica del Estudio del Mercado	67
Planteamiento del problema	68
Identificación del producto/servicio	68
Características	69
Segmentación del Mercado	69
Mercado Meta	71
Cálculo de la muestra	71
Técnicas e Instrumentos de Investigación	73
Investigación Primaria	73
Investigación Secundaria	100
Identificación de la Demanda	101
Demandantes principales al patio de comidas	101
Demandantes finales del servicio gastronómico	101
Identificación de la Oferta	104
Comercialización	105
Producto	105
Precio de arrendamiento por local para la venta de comidas preparadas	106
Publicidad	107
Resultados de la Investigación de Mercado	107
CAPITULO IV	109
Estudio Técnico	109
Objetivo General	109
Objetivos específicos	109
Macro localización del proyecto	110
Micro localización del proyecto	110
Localización del proyecto mediante el Método Cualitativo	111
Ingeniería del Proyecto	112
Infraestructura civil	113
Tamaño del proyecto	113
Propuesta de los locales comerciales para comida preparada	114
Diseño de las Instalaciones	120
Operación y procesos	123

Diagrama de Flujo	123
Simbología del diagrama de flujo	123
Financiamiento	127
CAPÍTULO V	129
Estudio Económico Financiero	129
Presupuesto de Inversión	129
Inversión requerida	129
Resumen de Inversiones, Propiedad Planta y Equipo	133
Determinación de los ingresos	133
Presupuesto de los ingresos	135
Presupuesto de gastos	138
Gastos Administrativos y Operativos	139
Estados Financieros	145
Estado de Situación Financiera	146
Estado de Resultados	147
Estado de Flujo de Efectivo	151
Proformas presupuestaria de Ingresos y Gastos	152
Clasificador Presupuestario	152
Asociación Contable Presupuestaria	156
Catálogo General de Cuentas	156
Proforma Presupuestaria de Ingresos año 1	157
Proforma Presupuestaria de Gastos Año 1	158
Asientos Contables y Asociación presupuestaria	160
CAPÍTULO VI	165
Propuesta Organizacional	165
Nombre del proyecto.	165
Logotipo	165
Justificación del logotipo	166
Filosofía del proyecto	167
Misión	167
Visión	167
Objetivos	167
Principios y valores	168
Políticas	169

Estructura organizacional	172
Organigrama estructural	172
Estructura funcional y descripción del puesto	173
Guía de funciones	173
Base Legal	184
Requisitos para el funcionamiento del patio de comidas	184
Requisitos que deberán presentar los arrendatarios para ocupar un espacio comercial	184
Contrato de Arrendamiento basado en documento de SERMAA-EP Anexo Nº 6	184
CAPÍTULO VII	188
Impactos	188
Análisis de Impactos	188
Impacto Económico del proyecto	189
Impacto Social del proyecto	190
Impacto Ambiental del proyecto	191
Impacto Turístico – Gastronómico	193
Impacto Educativo	194
Impacto General	195
CONCLUSIONES	196
RECOMENDACIONES	198
BIBLIOGRAFÍA	200
LINKOGRAFÍA	201
SIGLAS	203
ANEXOS	204
ANEXO N° 1 Formato de la Ficha de Observación	205
ANEXO Nº 2 Formato de Guía de entrevista dirigida al Alcalde de la ciudad de Atunta	aqui.
	206
ANEXO N° 3 Formato de entrevista al docente de la escuela de Arquitectura en la	
Universidad Católica de Ibarra PUCE-SI.	207
ANEXO 4 Formato encuesta dirigida a los habitantes del cantón Antonio Ante y turista	as que
lo visitan	208
ANEXO N° 5 Formato encuesta dirigida a los socios del mercado de Atuntaqui	214
ANEXO N° 6 Contrato de arrendamiento para los espacios públicos del mercado de	
Atuntaqui	217
ANEXO N° 7 Proformas para Inversión Fija	221

	٠	
\mathbf{v}	1	v

ANEXO N° 8 Fotografías del Trabajo de Campo	225

ÍNDICE DE CUADROS

Cuadro N° 1 Indicadores del diagnóstico	29
Cuadro N° 2 Matriz de relación diagnóstica	30
Cuadro N° 4 Construcción de la Matriz AOOR	40
Cuadro N° 5 Contenido del Marco Teórico	44
Cuadro N° 6 Clasificación de las empresas	45
Cuadro N° 7 Matriz de Relación de las Variables del Mercado	67
Cuadro N° 8 Grupos de segmentación	70
Cuadro N° 9 Programas y proyectos del eje productivo	128
Cuadro N° 10 Vida útil de los bienes de larga de duración	144
Cuadro N° 11 Estado de Resultados	148
Cuadro N° 12 Codificación del Catálogo de Cuentas	156
Cuadro N° 13 Ingresos por arrendamiento de Edificios, Locales y Residencias	160
Cuadro N° 14 Transferencia de los Ingresos	161
Cuadro N° 15 Ingresos por Tasas y Contribuciones	161
Cuadro N° 16 Transferencia por Tasas y Contribuciones	161
Cuadro N° 17 Pago Sueldos Personal Operativo	162
Cuadro N° 18 Transferencia para el pago de Personal Operativo	162
Cuadro N° 19 Pago de Servicios Básicos por un mes	163
Cuadro N° 20 Transferencia por pago de servicios básicos de un mes	163

ÍNDICE DE TABLAS

Tabla N° 1 Distribución poblacional Cantón Antonio Ante	35
Tabla N° 2 Identidad Cultural	36
Tabla N° 3 Población Económicamente Activa Cantón Antonio Ante	37
Tabla N° 4 Principales actividades de ingresos	38
Tabla N° 5 Demandantes principales	70
Tabla N° 6 Segmentación de Población Económicamente Activa	71
Tabla N° 7 Crecimiento Poblacional	72
Tabla N° 8 Resultados de observación directa	74
Tabla N° 9 Lugar de Residencia	78
Tabla N° 10 Género de los encuestados	79
Tabla N° 11 Rango de edad	80
Tabla N° 12 Ocupación	81
Tabla N° 13 Ingresos mensuales	82
Tabla N° 14 Frecuencia de visita	83
Tabla N° 15 Costumbres	84
Tabla N° 16 Frecuencia de consumo	85
Tabla N° 17 Personas con las que sale a comer	86
Tabla N° 18 Atención de los restaurantes	87
Tabla N° 19 Aceptación para la creación de un patio de comidas	88
Tabla N° 20 Atención del patio de comidas	89
Tabla N° 21 Clase de comida que desean consumir	90
Tabla N° 22 Probabilidad de visita	91
Tabla N° 23 Disponibilidad de pago del servicio gastronómico	92
Tabla N° 24 Atractivo Turístico para el Cantón	93
Tabla N° 25 Características para el consumo de alimentos	94
Tabla N° 26 Medios de comunicación para la publicidad	95
Tabla N° 27 Radio de mayor preferencia	96
Tabla N° 28 Servicio complementario	97
Tabla N° 29 Expendedores de comida preparada- sector cerrado	101
Tabla N° 30 Población que visita el mercado central	101
Tabla N° 31 Probabilidad de visita	102
Tabla N° 32 Llegada de turistas al Ecuador	103

Tabla N° 33 Datos de la Expo Atuntaqui	104
Tabla N° 34 Resumen de demanda final	104
Tabla N° 35 Oferta principal de locales en el sector cerrado	105
Tabla N° 36 Promedio de clientes	105
Tabla N° 37 Precio de arrendamiento de local	106
Tabla N° 38 Localización del proyecto	112
Tabla N° 39 Distribución de la planta	113
Tabla N° 40 Distribución de los espacios en la planta	113
Tabla N° 41 Diseños y áreas de locales para comida preparada	114
Tabla N° 42 Capacidad de personas	116
Tabla N° 43 Recubrimientos y Acabados Superficiales	129
Tabla N° 44 Carpintería de Aluminio, Metal y Madera	130
Tabla N° 45 Aparatos sanitarios	130
Tabla N° 46 Instalaciones de Agua Potable Fría	130
Tabla N° 47 Instalaciones Eléctricas	131
Tabla N° 48 Instalaciones De Aguas Lluvias y Aguas Servidas	131
Tabla N° 49 Costo de la mano de obra en readecuacione	131
Tabla N° 50 Equipos y mobiliarios operativos	132
Tabla N° 51 Muebles y enseres	132
Tabla N° 52 Equipo de oficina	132
Tabla N° 53 Equipo de cómputo	132
Tabla N° 54 Equipo de Seguridad	133
Tabla N° 55 Cuadro Resumen de Inversiones Fijas	133
Tabla N° 56 Número de locales arrendados en los últimos 5 años	134
Tabla N° 57 Porcentaje de locales arrendados en los últimos 5 años	134
Tabla N° 58 Costo de arrendamiento de los locales de comida preparada	135
Tabla N° 59 Número de locales arrendados a lo largo del tiempo	135
Tabla N° 60 Presupuesto de Ingresos por arrendamiento	136
Tabla N° 61 Costo por costo de matrículas mensual	137
Tabla N° 62 Proyección del costo de matrícula	137
Tabla N° 63 Ingresos por ocupación de lugares públicos	137
Tabla N° 64 Proyección de Ingresos por ocupación de lugares públicos	137
Tabla N° 65 Proyección de Salario Básico Unificado	139
Tabla N° 66 Remuneración unificada del personal administrativo regido por LOSEP	139

Tabla N° 67 Proyección de la remuneración unificada inspector del patio de comidas	140
Tabla N° 68 Remuneración unificada del recaudador	140
Tabla N° 69 Proyección de la remuneración unificada recaudador	140
Tabla N° 70 Sueldo del personal operativo regido por Código de Trabajo	140
Tabla N° 71 Proyección del sueldo del personal operativo regido por Código de Trabajo.	141
Tabla N° 72 Resumen de Remuneraciones y Sueldos del personal	141
Tabla N° 73 Gasto de Servicio de Vigilancia	141
Tabla N° 74 Proyección del gasto de servicio de vigilancia	141
Tabla N° 75 Servicios Básicos	142
Tabla N° 76 Proyección de los gastos de servicios básicos	142
Tabla N° 77 Gasto en Servicios de Telecomunicaciones	142
Tabla N° 78 Proyección del gasto en Servicios de Telecomunicaciones	142
Tabla N° 79 Gastos de Suministros de Oficina	143
Tabla N° 80 Proyección de los Gastos de Suministros de Oficina	143
Tabla N° 81 Gastos de Útiles de Aseo	143
Tabla N° 82 Proyección de gastos de Útiles de Aseo	143
Tabla N° 83 Gastos de Publicidad	143
Tabla N° 84 Proyección de los Gastos por Publicidad	144
Tabla N° 85 Resumen de los gastos.	144
Tabla N° 86 Anexo de Depreciación	145
Tabla N° 87 Proyección de la Depreciación	145
Tabla N° 88 Estado de Situación Financiera	146
Tabla N° 89 Estado de Flujo de Efectivo	151
Tabla N° 90 Proforma Presupuestaria de Ingresos año 1	157
Tabla N° 91 Resumen de los Ingresos	158
Tabla N° 92 Proforma Presupuestaria de Gastos Año 1	158
Tabla N° 93 Resumen de los Gastos	159
Tabla N° 94 Impactos	188
Tabla N° 95 Impacto Económico	189
Tabla N° 96 Impacto Social	190
Tabla N° 97 Impacto Ambiental	191
Tabla N° 98 Impacto Turístico – Gastronómico	193
Tabla N° 99 Impacto Educativo	194
Tabla N° 100 Impacto General	195

ÍNDICE DE GRÁFICOS

Gráfico N° 1 Ubicación geográfica del Cantón	34
Gráfico N° 2 Ubicación Geográfica de la ciudad	34
Gráfico N° 3 Clasificación del Marco Teórico	43
Gráfico N° 4 Lugar de Residencia	78
Gráfico N° 5 Género de los encuestados	79
Gráfico N° 6 Rango de edad	80
Gráfico N° 7 Ocupación	81
Gráfico N° 8 Ingresos mensuales	82
Gráfico N° 9 Frecuencia de visita	83
Gráfico N° 10 Costumbres	84
Gráfico N° 11 Frecuencia de consumo	85
Gráfico N° 12 Personas con la que sale a comer	86
Gráfico N° 13 Atención de los restaurantes	87
Gráfico N° 14 Aceptación para la creación de un patio de comidas	88
Gráfico N° 15 Atención del patio de comidas	89
Gráfico N° 16 Clase de comida que desean consumir	90
Gráfico N° 17 Probabilidad de visita	91
Gráfico N° 18 Disponibilidad de pago del servicio gastronómico	92
Gráfico N° 19 Atractivo Turístico para el Cantón	93
Gráfico N° 20 Características para el consumo de alimentos	94
Gráfico N° 21 Medios de comunicación para la publicidad	95
Gráfico N° 22 Radio de mayor preferencia	96
Gráfico N° 23 Servicio complementario	97
Gráfico N° 24 Mapa Del Cantón Antonio Ante-Provincia De Imbabura	110
Gráfico N° 25 Ubicación del mercado municipal de la ciudad de Atuntaqui	111
Gráfico N° 26 Prototipo 1 de local de venta de comida preparada	114
Gráfico N° 27 Prototipo 2 de local de venta de comidas preparadas	115
Gráfico N° 28 Prototipo 3 de local de venta de comidas preparadas	116
Gráfico N° 29 Prototipo de local comercial para cabinas telefónicas	117
Gráfico N° 30 Prototipo de Garita de Seguridad	117
Gráfico N° 31 Prototipo de Oficina	118

Gráfico N° 32 PLANTA ARQUITECTÓNICA GENERAL DEL M	MERCADO DE
ATUNTAQUI	120
Gráfico N° 33 PLANTA DEL PROYECTO "PATIO DE COMIDAS DE AN	ITONIO ANTE"
	121
Gráfico N° 34 ZONIFICACIÓN DE LOS ESPACIOS EN EL PATIO DE CO	OMIDAS 122
Gráfico N° 35 Simbología del diagrama de flujo	123
Gráfico N° 36 Flujograma del servicio de arrendamiento del locales	124
Gráfico N° 37Flujograma del servicio gastronómico	126
Gráfico N° 38 Lógica de la naturaleza de los ingresos y gastos	153
Gráfico N° 39 Clasificación de los Ingresos y Gastos	154
Gráfico N° 40 Conceptos de Ingresos y Gastos	155
Gráfico N° 41 Bosquejo del Logotipo	166
Gráfico N° 42 Logotipo del proyecto	166
Gráfico N° 43 Organigrama estructural "Patio de Comidas Antonio Ante"	172
Gráfico N° 44 Organigrama Funcional "Patio de Comidas Antonio Ante"	173

CAPÍTULO I

1.-Diagnóstico Situacional

1.1 Antecedentes

Antonio Ante es uno de los seis cantones de la provincia de Imbabura, está conformado por seis parroquias: Atuntaqui, Imbaya, Natabuela, Chaltura, San Roque y Andrade Marín; a pesar de ser el cantón más pequeño de la provincia es un territorio privilegiado apto para diferentes actividades, principalmente Industrial Textil, agropecuario, artesanal y gastronómico.

Atuntaqui es la cabecera cantonal, ciudad que se encuentra ubicada a 20 minutos de la ciudad de Ibarra y es considerada como "El Centro Industrial de la Moda" debido a la producción textil, según el censo realizado por el INEC en el año 2010 su población es de 21.286 habitantes en el sector urbano y 2.013 en el sector rural, su superficie es de 2405 m s.n.m y goza de un clima agradable de 17° C.

El desarrollo económico actual de la ciudad de Atuntaqui se dió a razón de un hecho histórico en el año 1924 hasta los años 70, con la construcción de la Fábrica Textil Imbabura, donde inició el comercio de hilos y telas de algodón, acogiendo así a miles de familias anteñas a emprender esta actividad que con el paso del tiempo y los esfuerzos de estas familias han logrado ubicar a la ciudad como un referente textil nacional e internacional.

La ciudad de Atuntaqui se constituye como uno de los cantones con menor índice de desempleo en Imbabura debido a que la actividad textil ha generado empleo y ocupación a más del 60% de los habitantes; otro aspecto importante de la zona es la afluencia turística por su tradicional gastronomía y las comidas típicas más representativas, como son el cuy, las fritadas

acompañadas de mote, papas, tostado; al igual que los helados de crema y frutas que son muy populares dentro de la ciudad.

Esta información y demás datos son recuperados de la página web http://www.antonioante.gob.ec/

1.2 El problema

El mercado central, ubicado en la ciudad de Atuntaqui, no cuenta con un patio de comidas adecuado que ofrezca a los visitantes locales e internacionales una gastronomía tradicional de calidad, y que además se encuentre en un lugar específico para la concurrencia de la población.

1.2.1 Planteamiento del Problema

Dentro del mercado central de Atuntaqui existe la necesidad de la creación de un patio de comidas que satisfaga a los demandantes (compradores); tomando en cuenta que en la actualidad existen pocos oferentes (vendedores) del servicio gastronómico y están dispersos con otras actividades que ofrece el mercado.

1.2.2 Formulación del problema

¿La creación de un patio de comidas en el mercado central de Atuntaqui solucionaría la carencia de un servicio gastronómico de calidad en la ciudad?

La empresa encargada de la administración de mercados en la ciudad, SERMAA EP, desea implementar un espacio físico con instalaciones apropiadas para brindar un servicio gastronómico a la ciudadanía, considerando que en la actualidad existen paraderos y restaurantes alejados de los puntos comerciales y no se encuentran en un solo lugar para satisfacer las necesidades de las personas que realizan sus actividades turísticas como también económicas.

1.3. Objetivos del Diagnóstico

1.3.1 Objetivo General

Realizar un diagnóstico situacional en la ciudad de Atuntaqui que permita determinar los aliados, oportunidades, oponentes y riesgos para establecer la factibilidad de la creación de un patio de comidas en el mercado central.

1.3.2 Objetivos Específicos

- Establecer los datos históricos del cantón Antonio Ante con el fin de conocer su cultura, costumbres y tradiciones.
- Identificar la ubicación geográfica donde se implantará el proyecto.
- Investigar los aspectos demográficos del cantón.
- Conocer las principales actividades socio económicas que se realizan en la zona.
- Analizar las áreas de gestión asignadas a la empresa SERMAA-EP.

1.4 Variables Diagnósticas

1.4.1 Variable

Hace referencia a un concepto o enunciado que está sujeto a algún tipo de cambio frecuente o probable producido por otros factores. Las variables a ser tomadas en cuenta para el proyecto son:

- a) Información histórica
- b) Ubicación geográfica
- c) Aspectos demográficos
- d) Actividad económica
- e) Áreas de gestión de la empresa SERMAA EP.

1.5 Indicadores

1.5.1 Indicador

Es un dato que permite medir objetivamente una variable en un proyecto, brindando información de tipo cuantitativa o cualitativa.

Se han considerado los siguientes aspectos:

Cuadro Nº 1 Indicadores del diagnóstico

VARIABLES	INDICADORES		
	a) Reseña histórica		
Información histórica	b) Cultura		
información historica	c) Gastronomía		
	d) Turismo		
	a) Datos geográficos		
Ubicación geográfica	b) Vialidad		
	c) Servicios básicos		
	a) Población		
Aspectos demográficos	b) Crecimiento poblacional		
	c) Identidad cultural		
Actividad económica	a) Población Económicamente Activa		
Actividad economica	b) Principales actividades económicas		
Árace de castión de la ampresa	a) Normativa Legal		
Áreas de gestión de la empresa	b) Normas de seguridad ambiental		

Elaborado por: Las Autoras **Fuente:** 2016

Cuadro Nº 2 Matriz de relación diagnóstica

OBJETIVOS DIAGNÓSTICOS	VARIABLES	INDICADORES	FUENTE	INSTRUMENTOS
Establecer los datos históricos del cantón Antonio Ante con el fin de conocer su cultura, costumbres y tradiciones.	Información histórica	Reseña histórica Cultura Gastronomía Turismo	Secundaria	Documental PDOT del cantón Antonio Ante.
Identificar la ubicación geográfica donde se implantará el proyecto.	Ubicación geográfica	Datos geográficos Vialidad Servicios básicos	Secundaria	Documental PDOT del cantón Antonio Ante.
Investigar los aspectos demográficos del cantón.	Aspectos demográficos	Población Crecimiento poblacional Identidad cultural	Secundaria	Documental INEC.
Conocer las principales actividades socio económicas que se realizan en la zona.	Actividad económica	Población Económicamente Activa Principales actividades económicas	Secundaria	Documental INEC.
Analizar las áreas de gestión de la empresa SERMAA-EP.	Áreas de gestión de la empresa	Normativa legal Normas de seguridad ambiental.	Secundaria	Documental Ordenanza de Creación, Organización y Funcionamiento de la Empresa Pública de Servicios Municipales Antonio Ante "SERMA-EP"

Fuente: Plan de Desarrollo y Ordenamiento Territorial **Elaborado por**: Las Autora

1.6 Técnicas De Investigación

1.6.1 Información Primaria

Se realizará una observación directa en el cantón Antonio Ante para conocer sobre la ubicación geográfica, además se llevará a cabo una entrevista al gerente encargado de la administración de la empresa pública SERMAA EP, con el fin de conocer la situacional actual del mercado.

1.6.2.- Información Secundaria

Para el desarrollo del proyecto se recopilará información contenida en el Plan de Desarrollo y Ordenamiento Territorial del Cantón Antonio Ante (actualización 2012- 2030), Instituto Nacional de Estadísticas y Censos (INEC), normativa legal de la empresa pública, ordenanzas, normativa del Ministerio del Ambiente, páginas oficiales de internet, libros, revistas entre otros.

1.7 Análisis de las variables diagnósticas

Debido a que el proyecto se realizará en el cantón Antonio Ante, se tomará como base la información del Plan de Desarrollo y Ordenamiento Territorial de Antonio Ante y la información en la página www.antonioante.gob.ec.

a) Información Histórica

Reseña Histórica

Antonio Ante al igual que otros cantones de la provincia de Imbabura se identifica por su historia, su nombre pertenece a uno de los próceres de la independencia del Ecuador, el Dr. Antonio Ante López de la Flor, recordado como símbolo de lucha y por sus grandes causas. El esfuerzo, la unión y la perseverancia caracterizan a este cantón que a través del tiempo se

convirtió en el Centro Industrial más grande de la provincia, gracias a dos hechos importantes en su historia; la instalación de la "FÁBRICA TEXTIL IMBABURA" y la llegada del Ferrocarril.

A partir del 6 de mayo de 1924 cuando la primera piedra fue colocada para su construcción y más de 1000 trabajadores emprendieron esta obra, se levantó la gran Fábrica Industrial, la cual permitió al pueblo anteño empezar y trabajar con la elaboración de telas e hilos que se comercializaron por todo el país y también por Colombia; este hecho histórico al igual que el ferrocarril permitieron dinamizar el comercio y el transporte dentro y fuera del cantón.

La Fábrica Imbabura se declaró como Patrimonio Cultural de la Nación, el 20 de septiembre del 2001 en acuerdo ministerial Na 404-DNPC-DI-00 del Ministerio de Educación y Cultura de esa época, como único en el país de características patrimoniales industriales.

Atuntaqui, cabecera cantonal del cantón, proviene de dos voces quichuas: Hatum, que significa GRANDE y Taqui, TAMBOR, que quiere decir "Gran Tambor" según el Padre Juan de Velasco, historiador ecuatoriano, conociéndose así, lugar privilegiado en desarrollo industrial, artesanal agrícola y gastronómico.

Cultura

La Ex Cámara de Comercio se encargaba de promover actividades artístico-culturales con el apoyo del Gobierno Municipal, durante los meses de febrero y marzo se lleva a cabo las fiestas de cantonización, la expo feria, evento en el cual participan los productores textiles del cantón para comercializar prendas de vestir de alta calidad a precios accesibles.

Se elaboran artesanías de cabuya y lana en la parroquia de San Roque como costales, hilos, alfombras, cordeles, shigras, hamacas, rodapiés, tapices, sogas, alpargatas y otros artículos de cabuya, una fibra muy resistente que se extrae de la planta de la penca, también se laboran artesanías en lana e hilos finos, costura de lana de borrego, algodón y acrílica.

La parroquia de Imbaya se destaca por su clima cálido que permite producir hortalizas, frutas cítricas y caña de azúcar.

La parroquia de Natabuela posee una riqueza cultural muy importante, dedicada a la labor agrícola y caracterizada por sus bordados hechos a mano reconocidos internacionalmente.

Gastronomía

El cantón se identifica por la preparación de fritadas y cuyes, platos típicos que son degustados con mote, papas, queso, aguacate, tostado; también son famosos los helados de crema y frutas acompañados de suspiros, panuchas, mojicones y rosquetes a base de maíz.

Turismo

La vegetación del cerro Imbabura es una de las atracciones turísticas más conocidas del cantón, posee una belleza paisajista apta para hacer actividades al aire libre: el ciclismo de ruta y montaña, baño de aguas naturales, caminatas, camping, excursiones, se puede observar la flora y fauna existente, por otro lado también visitar la historíca y llamativa maquinaria inglesa-alemana de la Fábrica Imbabura convertida actualmente en museo, además se puede realizar compras en los almacenes textiles de la ciudad de Atuntaqui.

La estación del ferrocarril también llama la atención de propios y extraños por ser un ícono histórico al igual que el santuario del Señor del Santo Sepulcro que es una de las Arquitecturas Religiosas del año 1898.

En la parroquia de Imbaya se encuentra un atractivo turístico relevante, la tradicional molienda y su trapiche de caña para la producción casera de panela.

Entre las principales actividades que se realizan en el cantón está el concurso de riñas de gallos, el paseo del chagra, la caminata "Arrieros por Siempre", competencia de los coches de madera, pelota nacional, feria de comidas típicas, el festejo del Inti Raymi en la parroquia de San Roque, la Expoferia Atuntaqui y la competencia de 4x4 en la pista de Alobuela.

b) Ubicación Geográfica

Datos Geográficos

El Cantón Antonio Ante se encuentra ubicado en el centro de la provincia de Imbabura, al noroeste, a 9 km de la ciudad de Ibarra, a 94 Km de Quito capital del Ecuador y a 178,70 Km de la frontera con Colombia.

El 11 y 12 de mayo de 1938, el cantón Ibarra acepta la rectificación de los límites siendo los siguientes; al norte el cantón San Miguel de Urcuquí, al sur el cantón Otavalo y el cantón Ibarra; al este la parroquia rural de San Antonio del cantón Ibarra y al oeste el cantón Santa Ana de Cotacachi.

Esmeraldas

Cotacachi

Cotacachi

Pimampiro

Pichincha

Carchi

San Darra

Miguel

de

Ucurqui

Pimampiro

Otavalo

Gráfico Nº 1 Ubicación geográfica del Cantón

Fuente: www.google.com.ec

Gráfico Nº 2 Ubicación Geográfica de la ciudad

Fuente: PDOT Antonio Ante año 2011

Vialidad

Actualmente la red vial estatal que conectan las provincias de Imbabura, Carchi, Esmeraldas y Sucumbíos (Zona 1), se encuentra en buen estado con señalética preventiva, a lo largo del trayecto facilita la movilidad y el acceso de los turistas que pueden visitar la provincia y disfrutar de sus atractivos turísticos.

Es evidente que los cantones que conforman la provincia de Imbabura tienen una buena conexión vial, lo que facilita a la población el acceso a diferentes ciudades por medio de las vías de segundo y tercer orden en su mayoría.

Servicios básicos

A nivel cantonal el servicio de agua potable se suministra en un 85%, sin embargo existen deficiencias en cuanto al tiempo de abastecimiento de agua para el consumo humano, lo cual es del 12,5 horas/día, como la calidad de la misma. El servicio de recolección de basura ha sido fortalecido por los proyectos de clasificación y manejo de residuos sólidos.

c) Aspectos Demográficos

Población

Según el último censo realizado por el Instituto Nacional de Estadísticas y Censos (INEC) 2010, el cantón Antonio Ante tiene una población de 43.518 habitantes, de los cuales 21.069 son hombres y 22.449 son mujeres.

Tabla Nº 1 Distribución poblacional Cantón Antonio Ante

Downoguio	Géne	Total	
Parroquia 	Masculino	Femenino	10tai
Atuntaqui- Andrade Marín	11 208	12.091	23.299
Imbaya	652	627	1.279
Natabuela	2719	2932	5.651
Chaltura	1503	1644	3.147
San Roque	4987	5155	10.142
Total	21069	22449	43.518

Fuente: Instituto Nacional de Estadísticas y Censos (INEC) 2010

Elaborado por: Las Autoras.

• Crecimiento poblacional

Antonio Ante es el cantón con menor extensión territorial, su población representa el 10, 5% en la provincia de Imbabura, según datos de la agenda 21 crece a una tasa del 2,5% superior a la nacional 2,1%. La población rural está conformada por 18.278 habitantes y la urbana por 17.775.

Identidad cultural

Según la autodefinición que prevalece en el cantón de acuerdo al censo 2010 prevalece el 77,85% población mestiza y la indígena 17,82%.

Tabla N

• 2 Identidad Cultural

CULTURAS	SEXO	NÚMERO	%
Indígena	Hombre	3739	17,75
_	Mujer	4015	17,88
	Total	7754	17,82
Afro ecuatoriano/a	Hombre	212	1,01
	Mujer	194	0,86
	Total	406	0,94
Negro/a	Hombre	40	0,19
	Mujer	35	0,16
	Total	75	0,18
Mulato/a	Hombre	174	0,83
	Mujer	113	0,5
	Total	287	0,67
Montubio/a	Hombre	49	0,23
	Mujer	48	0,21
	Total	97	0,22
Mestizo/a	Hombre	16289	77,31
	Mujer	17476	75,85
	Total	33765	76,58
Blanco/a	Hombre	550	2,61
	Mujer	557	2,48
	Total	1107	2,55
Otro/a	Hombre	16	0,08
	Mujer	11	0,05
	Total	27	0,07

Fuente: PDOT Antonio Ante 2011 Elaborado por: Las Autoras

Actividad Económica a)

Población Económicamente Activa

La Población Económicamente Activa (PEA) del cantón Antonio Ante está conformada por 18. 974 personas con el 57,87% hombres y el 43,13% mujeres, siendo la PEAs más altas la de Atuntaqui y Andrade Marín.

Tabla Nº 3 Población Económicamente Activa Cantón Antonio Ante

Parroquia			Sexo	PEA 2010	Población Total
			Hombre	5.455	10.216
Atuntaqui- Urbano	Andrade	Marín	Mujer	4.517	11.070
C1 24110			Total	9.972	21.286
Atuntaqui- Aı	ndrade Marí	n	Hombre	556	992
Rural			Mujer	336	1.021
			Total	892	2.013
			Hombre	373	652
Imbaya			Mujer	182	627
			Total	555	1.279
			Hombre	1.507	2.719
Natabuela			Mujer	1.029	2.932
			Total	2.536	5.651
Chaltura			Hombre	789	1.503
			Mujer	542	1.644
			Total	1.331	3.147
			Hombre	2.300	4.987
San Roque			Mujer	1.388	5.155
			Total	3.688	10.142
			Hombre	10.980	21.069
Total			Mujer	7.994	22.449
			Total	18.974	43.518

Fuente: Instituto Nacional de Estadísticas y Censos (INEC) 2010 **Elaborado por:** Las Autoras

• Principales actividades económicas

Las principales actividades generadoras de ingresos según la PEA del cantón Antonio Ante son la actividad agropecuaria, comercio, construcción, transporte y la industria manufacturera siendo la principal fuente económica de la zona.

Tabla N

4 Principales actividades de ingresos

ACTIVIDAD ECONÓMICA	SEXO		%
Industrias manufactureras	Hombre	2495	22,72
	Mujer	2826	35,35
	Total	5321	28,04
Agricultura, ganadería, silvicultura y pesca	Hombre	2312	21,06
	Mujer	720	9,01
	Total	3032	15,98
Comercio al por mayor y menor	Hombre	1314	11,97
	Mujer	1371	17,15
	Total	2685	14,15
Construcción	Hombre	1480	13,48
	Mujer	29	0,36
	Total	1509	7,95
Transporte y almacenamiento	Hombre	765	6,97
	Mujer	34	0,43
	Total	799	4,21

Fuente: Plan de Ordenamiento Territorial 2011

Elaborado por: Las Autoras

e) Áreas De Gestión De La Empresa

Normativa legal

Es importante mencionar que el Plan Nacional para el Buen Vivir es una de las disposiciones nacionales con las que cuenta el Ecuador, a través de 12 objetivos estratégicos se garantiza mejorar la calidad de vida de los habitantes y mantener una relación armónica con la naturaleza, además busca fortalecer las actividades de comercio, producción artesanal, agrícola y agroindustrial entre otras.

Los 12 objetivos representan un amplio marco legal que permite generar políticas, programas y proyectos públicos para el buen uso de los recursos naturales y financieros; es así como el Gobierno Autónomo Descentralizado de Antonio Ante desea crear un patio de comidas en la ciudad de Atuntaqui, el mismo que genere desarrollo económico y turístico.

Mediante la ordenanza aprobada el 24 de junio del 2010, se crea la Empresa Pública de Servicios Municipales de Antonio Ante, SERMAA-EP con el objeto de administrar los servicios de mercados en el cantón, garantizando el espacio físico adecuado para la comercialización de productos de primera necesidad y productos agropecuarios; con el desarrollo de otras actividades económicas el GAD emitió la Ordenanza Nº 035 GAD-AA-2015, la cual le confiere las atribuciones a la empresa pública de gestionar diferentes áreas de servicios como los Mercados Municipales, Producción y Comercialización de Energía, Faenamiento y servicios de Radio Difusión y Televisión, las mismas que deberán ser tratadas con eficiencia, racionalidad, rentabilidad y control social en la explotación e industrialización de los recursos naturales renovables y no renovables.

• Normas de seguridad ambiental

Según el Acuerdo Ministerial Nº 0.28 del Ministerio del Ambiente, Libro en el cual se establece procedimientos, actividades y responsabilidades públicas y privadas para el cuidado del medio ambiente en las diferentes áreas productivas con el fin de evitar, mitigar y controlar los impactos que generan los proyectos desde su inicio hasta el final de su vida útil.

Cuadro Nº 3 Construcción de la Matriz AOOR

ALIADOS

- El apoyo por parte del Municipio de Antonio Ante, unidad de gobierno seccional a cargo del cantón, para la implementación del proyecto.
- El cantón cuenta con un potencial industrial- textil, artesanal, agropecuario, gastronómico y turístico.
- Se cuenta con medios de comunicación que ayudarán a la difusión de información- Radio "La Fábrica".
- Disponibilidad de servicios básicos.
- Existencia de MIPYMES en la localidad.
- > Se realizan Expo ferias textiles.
- Infraestructura disponible en el mercado central para construir o readecuar otras áreas.

OPORTUNIDADES

- ➤ Generar fuentes de empleo para la población.
- Mejorar la estética y la organización de las áreas comerciales del mercado.
- Incrementar la variedad gastronómica.
- Posibilidad de financiamiento por parte de instituciones públicas para las adecuaciones.
- Aumento de turistas nacionales y extranjeros.
- ➤ Crear espacios de recreación y fácil acceso para la ciudadanía.
- Aceptación por parte de la población para que se realice el patio de comidas.

OPONENTES

- Poco interés de los visitantes en consumir los alimentos del patio de comidas.
- ➤ Existencia de paraderos y restaurantes que se encuentran a los alrededores.
- Se requiere de una fuerte inversión para la adecuación del patio de comidas.
- ➤ Difícil situación económica del país.

RIESGOS

- Preferencia de los turistas por visitar lugares con gran prestigio en preparación de comidas.
- Que la población no tenga una cultura de consumo.
- Creación de leyes que afecten a este tipo de actividad económica.
- > Falta de presupuesto.
- > Informalidad.

Fuente: Plan de Ordenamiento Territorial 2011

Elaborado por: Las Autoras

1.8.- Cruces Estratégicos

Aliados y Oportunidades

- Con el apoyo del Municipio de Antonio Ante, unidad de gobierno seccional a cargo del cantón, se generarán fuentes de empleo para la población con la implementación del proyecto.
- El cantón cuenta con un potencial industrial-textil, artesanal, agropecuario y gastronómico que permitirá el aumento de turistas nacionales y extranjeros.
- La infraestructura existente permitirá edificar áreas que hagan falta en el mercado y así poder incrementar la variedad gastronómica.
- La existencia de MIPYMES en la localidad ayudará a crear espacios de atracción y fácil acceso para la ciudadanía, lo que atraerá a turistas que visiten el patio de comidas.
- La disponibilidad de servicios básicos permitirá mejorar la estética y la organización de las áreas comerciales del mercado.
- La realización de Expo ferias en los meses de febrero y marzo permitirán el aumento de turistas nacionales y extranjeros.

Oportunidades y Oponentes

- El patio de comidas generará fuentes de empleo para la población y permitirá mejorar la situación económica del cantón.
- El financiamiento por parte de instituciones públicas servirá de soporte para la fuerte inversión que se requiere en la adecuación del patio de comidas.

Oportunidad y Riesgo

- El incremento de variedad gastronómica impulsará a la población a probar nuevas alternativas.
- La generación de fuentes de empleo permitirá dinamizar la economía de la población, incrementar las recaudaciones y minimizar la falta de presupuesto.

- La posibilidad de financiamiento por parte de instituciones públicas también contribuirá a minimizar la falta de presupuesto.
- La aceptación por parte de la población para la creación del patio de comidas impulsará para que los habitantes del cantón visiten este lugar y puedan consumir.

1.9- Oportunidad de Inversión

Luego de haber concluido con el análisis del diagnóstico situacional del cantón Antonio Ante, se pudo determinar que la ciudad de Atuntaqui es un referente turístico conocido a nivel nacional por su actividad textil, la afluencia de visitantes tanto nacionales como extranjeros que llegan a la localidad en busca de prendas de vestir, son aspectos que se consideran importantes para la creación de un patio de comidas, que ofrecerá una variedad gastronómica típica de la región y a su vez será un complemento a la actividad turística.

El análisis de los aspectos históricos, geográficos, demográficos, económicos del cantón son favorables para la creación de un patio de comidas ubicado en el mercado central de Atuntaqui, representa un proyecto que ayudará al desarrollo económico y social del cantón, que además se encuentra bajo el apoyo del GAD de Antonio Ante, y se considera desde el punto de vista ejecutable.

CAPÍTULO II

2. Marco Teórico

En este capítulo se recopilarán varios conceptos, argumentos teóricos y definiciones provenientes de libros, internet, revistas y otras fuentes, con el fin de profundizar la información referente al problema de investigación, el mismo que ayudará al buen entendimiento del lector.

2.1 Objetivo General

Estructurar un marco teórico apoyado en fuentes bibliográficas que permitan sustentar la información del proyecto.

2.2 Clasificación del Marco Teórico

Gráfico Nº 3 Clasificación del Marco Teórico

Sección I Conceptos Generales	Se tratarán temas frecuentes utilizados en el desarrollo de los proyectos de Factibilidad.
Sección II Conceptos Técnicos	Comprenderá conceptos que esten relacionados con los aspectos técnicos específicos del proyecto.
Sección III Conceptos Específicos	Conceptos que están relacionados al proyecto y forman parte de él, referentes al aspecto cultural y gastronómico.

Elaborado por: Las Autoras

Año: 2016

Cuadro Nº 4 Contenido del Marco Teórico

	Estudio de Mercado				
	Estudio Técnico				
SECCIÓN I	Estudio Financiero				
	Estructura Organizacional				
	Impactos				
	Empresa	Publicidad			
	Clasificación de las empresas	Inversión			
	Comercialización	Ingeniería del proyecto			
	Pre factibilidad	Micro localización			
	Factibilidad	Macro localización			
	Demanda	Localización			
	Muestra	Tamaño del proyecto			
SECCIÓN II	Área del mercado	Contabilidad Gubernamental			
SECCION II	Mercado meta	El presupuesto			
	Mercado	Plan de cuentas			
	Servicio	Clasificador presupuestario			
	Oferta	Igualdad contable			
	Cliente	Estados Financieros			
	Producto	Organización			
	Precio	Misión			
	Plaza	Visión			
	Gastronomía				
	Oferta Gastronómica				
	Cultura				
	Hábitos de Consumo				
SECCIÓN III	Gastronomía Ecuatoriana				
	Comida típica				
	Patio de comidas				
	Impacto turístico gastronómico				

Elaborado por: Las Autoras Año: 2016

2.1.1 Empresa

"Es una organización dedicada a realizar actividades industriales, comerciales o de prestación de servicios. Algunas tienen fines de lucro, es decir, buscan generar valor económico, mientras que otras su único propósito es brindar un valor social" (PRIETO, 2014, pág. 2).

Se conoce como empresa a la organización que ofrece bienes y servicios en un lugar específico para satisfacer alguna necesidad; existen empresas públicas y privadas, mientras las privadas buscan obtener un beneficio económico, las públicas buscan el beneficio social.

2.1.2 Clasificación de las empresas

Cuadro Nº 5 Clasificación de las empresas

		Extraen y/o modifican los Extractivas				
	Industriales	elementos naturales o materias primas en otra serie de				
		productos. De transformación				
Actividad	Comerciales	Se caracterizan por la sola labor de comprar y vender.				
	De servicio	Proporcionan un beneficio y/o valor intangible a la sociedad.				
	Sociales	Brindan valor social y económico en un contexto determinado.				
	Privadas	Su patrimonio proviene de una o varias personas.				
	Públicas	El Estado aporta todo el capital.				
Inversión	Mixtas	Son una combinación de las empresas privadas y públicas.				
	Coparticipación	Cuando el capital de la empresa es aportado por nacionales y extranjeros.				
	Micros					
Magnitud	Pequeñas	Depende de su volumen de ventas y números de personas				
Magiiituu	Medianas	que ocupan.				
	Grandes					

Fuente: (PRIETO, 2014, pág. 9) Elaborado por: Las Autoras

2.1.3 Empresa Pública

"Las empresas públicas son creadas mediante decretos presidenciales para la realización de diversas actividades, estas son financiadas principalmente por el Estado y por las ganancias que las mismas obtienen de la explotación de algún producto. Los resultados obtenidos por dichas empresas no se van a medir por el monto de dinero ganado, sino por la calidad del servicio que se está prestando. El objetivo de ellas como cualquier otra empresa es obtener ganancias monetarias pero por sobre todo eso, el objetivo primordial es satisfacer las necesidades de la población a través de los servicios que ofrece".

2.1.3 Pre-factibilidad

"Anteproyecto que consiste en un análisis que profundiza la investigación en las fuentes secundarias y primarias, en el estudio de mercado, detalla la tecnología que se empleará, determina los costos totales y la rentabilidad económica del proyecto; y es la base en la que se apoyan los inversionistas para tomar una decisión" (CÓRDOBA, 2012, pág. 253).

El estudio de pre- factibilidad consiste en realizar un análisis preliminar de una idea, con la ayuda de información relacionada y variables técnicas, económicas y financieras se podrá determinar qué tan viable puede ser para su implementación o en caso de considerarla poco factible simplemente la idea será descartada.

2.1.4 Factibilidad

"Es el nivel más profundo o proyecto definitivo que contiene toda la información del anteproyecto, tratados con mayores detalles, incluyendo los canales de comercialización más adecuados para el producto, la lista de contratos ya establecidos, las cotizaciones de la inversión y los planos arquitectónicos de la construcción, entre otros" (CÓRDOBA, 2012, pág. 253).

En el proyecto el estudio de factibilidad permitirá conocer si es o no viable su realización, además de conocer la disponibilidad de recursos con las que cuenta actualmente y encontrar las mejores estrategias que ayuden a la consecución de los objetivos propuestos.

2.1.5 Gastronomía

"Es el estudio de la relación del ser humano con su alimentación y todo lo relativo a esta en su entorno ambiental, geográfico, social y cultural. La gastronomía además permite: La sublimación de la alimentación y convertir el acto de comer en un placer para los sentidos y para el intelecto. Saber apreciar todos los atractivos que ofrece una buena mesa, cuyos ingredientes principales deben ser los alimentos que se sirven. La utilización con mucho cariño de los conocimientos culinarios del cocinero para dar satisfacción a sus comensales" (Martinez, 2011, pág. 11).

Es el arte de preparar alimentos, basados en conocimientos y técnicas que permitan identificar la cultura y tradición en una ciudad, región o país, está asociada a la creatividad y la nutrición de sabores, olores y texturas que definen el estilo y presentación de la comida.

2.1.6 Oferta gastronómica

"Es el conjunto de productos que se planean para proveer durante un período y a un precio a la demanda. La oferta gastronómica de un establecimiento viene determinada por la legislación: normas que determinarán el menú, especialidades, etc., dependiendo del tipo de establecimiento que se trate; las existencias disponibles en cocina y almacén; la capacidad de abastecimiento del establecimiento; la capacidad de almacenamiento del establecimiento; la época del año o temporada de los productos" (Vaquero, 2013, pág. 35).

2.1.7 Gastronomía Ecuatoriana

La gastronomía del Ecuador es variada debido a que cuenta con cuatro regiones naturales, cada una con diferentes costumbres y tradiciones, el Ecuador tiene el privilegio de gozar de una variedad de productos como: mariscos, frutas y granos que permiten la creación de diferentes platos típicos que deleitan a nacionales y extranjeros.

2.1.8 Hábitos de consumo

"Los hábitos de consumo de una población son el reflejo de las características de los consumidores asociado a su nivel de ingreso, es decir, las personas de altos ingresos tienen hábitos de consumo diferentes de las de ingresos bajos. Sin embargo, se advierte que una población puede tener altos ingresos, pero no necesariamente consumir el producto en estudio; por tanto, se debe ser cuidadoso en este aspecto" (Araujo, 2013, pág. 36).

Es la preferencia que tienen los habitantes de un lugar por adquirir ciertos productos o servicios, tomando en cuenta el precio, la presentación y la calidad con la que están elaborados; para el proyecto es muy importante considerar la calidad de vida y el nivel de ingreso de la población ya que esto influye notoriamente a la hora de comprar un producto o servicio.

2.1.9 Cultura

"La suma total de creencias, valores y costumbres aprendidos que sirven para dirigir el comportamiento del consumidor de los miembros de una sociedad particular. Los componentes de creencia y valor de nuestra definición se refieren a los sentimientos y las prioridades acumulados que los individuos tienen con respecto a las "cosas" o posesiones" (Schiffman & Lazar, 2012, pág. 348).

La cultura es un conjunto de valores, creencias, costumbres e ideologías que caracterizan a una persona por el simple hecho de ser parte de una sociedad y desprenderse de una familia; de modo abierto son practicadas en el diario vivir y rutinario.

2.1.10 Comida Típica

"La cocina tradicional en el Ecuador es extraordinariamente rica y variada. Los alimentos primarios, en especial si se cuenta a las frutas entre ellos, suman varias decenas y los platos o viandas que se preparan en el país pueden sumar varias centenas. La cocina tradicional, comenzando con la cocina aborigen, que luego de la conquista española se convirtió en la cocina criolla, es el fruto de varios miles de años de experiencia empírica, de incorporación de nuevos alimentos y especias, tanto de las nativas cuanto de las que los europeos trajeron al Nuevo

Mundo. A todo ello se agrega, en los últimos lustros, una serie de otros productos agroindustriales y algunos hasta exóticos" (Fried, 2013, pág. 13).

Es la comida que representa a una región o comunidad, con características esenciales y únicas, en la mayoría de los casos contiene ingredientes cultivados en la zona y los cuales identifican a una nación, tal es el caso del maíz, papa, plátano, yuca, cacao y la quinua productos emblemáticos de la gastronomía ecuatoriana.

2.1.11 Patio de comidas

Establecimiento que pretende aportar a la conservación de la identidad gastronómica de la localidad, con el fin de dinamizar la economía de la zona, mejorar la calidad en el servicio y la atención al cliente.

2.1.12 Comercialización

"La comercialización es el conjunto de actividades que los oferentes realizan para lograr la venta de sus productos; por tanto, el análisis de la oferta y la demanda deberá ser complementado con el estudio de los diversos elementos de la comercialización" (Araujo, 2013, pág. 47).

Es el conjunto de actividades realizadas por empresas, organizaciones o personas que están encaminadas a vender o transportar sus productos o servicios en un grupo de demandantes.

2.1.13 Servicio

"Actividad, beneficio o satisfacción que se ofrece a la venta y que es esencialmente intangible y no da como resultado la propiedad de algo" (Kotler & Armstrong, 2013, pág. 196).

El servicio es una actividad que intenta satisfacer la necesidad del cliente, es similar a un bien pero de manera intangible, por ejemplo la comunicación inalámbrica, servicios hoteleros, servicios de banca, agencia de viajes; en el ámbito de los restaurantes es la atención al cliente ofertando comidas y bebidas de mejor calidad.

2.2 Estudio de Mercado

"El estudio de mercado tiene como objeto principal medir y cuantificar el número de individuos, empresas u otras entidades económicas que potencialmente representen una demanda que justifique la instalación y puesta en marcha de una entidad productora de bienes o servicios debidamente identificados, en un período determinado, incluida la estimación del precio que estos consumidores estarían dispuestos a pagar por el producto" (Araujo, 2013, pág. 23).

El Estudio de Mercado tiene como propósito recoger información que determine el comportamiento de la oferta, demanda y sus proyecciones futuras, los precios que los consumidores están dispuestos a pagar por el bien o servicio que se desea ofrecer e identificar los canales de comercialización.

2.2.1 Mercado

"Se entiende por mercado el conjunto de demandantes y oferentes que se interrelacionan para el intercambio de un bien o servicio en un área determinada. Esa ocurrencia puede ser de forma directa o indirecta. Por esta razón es importante detectar las formas que pueden caracterizar al mercado en el que se pretende desarrollar el proyecto" (Araujo, 2013, pág. 26).

En este proyecto, el mercado es un lugar público en donde se comercializan alimentos y productos de primera necesidad a cambio de un precio fijado tanto por la oferta y la demanda.

2.2.2 Mercado meta

"Consiste en un conjunto de compradores que comparten necesidades o características comunes que la empresa decide atender" (Kotler & Armstrong, 2013, pág. 175).

Es la identificación de los posibles clientes, su capacidad de compra, gustos y preferencias que tienen actualmente al momento de adquirir alimentos preparados y que el proyecto deberá tomar en cuenta para poder cumplir y satisfacer sus necesidades al momento de la compra.

2.2.3 Área del mercado

"Se entiende como área del mercado el espacio geográfico en que operará el proyecto una vez estudiado y concretado. Ésta puede restringirse a la localidad o municipio, a la región o estado donde se ubique el proyecto, o ampliarse el ámbito nacional o internacional" (Araujo, 2013, pág. 27).

En el área de mercado se llevará a cabo una serie de actividades con el fin de ofrecer productos y servicios que satisfagan las necesidades de los clientes y los consumidores.

2.2.4 Muestra

"Es un conjunto de elementos de una población o de un universo del que se quiere obtener y extraer información" (Flórez, 2015, pág. 113).

Es una pequeña parte que representa a una población, mediante técnicas adecuadas podemos realizar experimentos, estudios o simplemente identificar las características que lo identifican.

2.2.5 Demanda

"Es la cantidad de un producto que se venderá en el mercado a diferentes precios durante un periodo determinado. La cantidad de un producto que compre la gente depende de su precio. Cuanto más alto sea el precio, tanto menor será la cantidad de bienes o servicios que demanden los consumidores. Por el contrario, cuando más bajo sea el precio, tanto mayor será la cantidad de bienes o servicios que demanden" (Lamb, Hair, & McDaniel, 2014, pág. 329).

La demanda está en función del nivel de ingresos, la intervención del gobierno, los gustos y preferencias de las personas, son estos factores los que definen la cantidad de bienes y servicios que pueden ser adquiridos por los consumidores.

2.2.6 Oferta

"La oferta es el importe del volumen de bienes y servicios que los productores actuales colocan en el mercado para ser vendidos, o sea, es la cuantificación de los productos, en unidades y dinero, que actualmente las empresas que constituyan la competencia están vendiendo en el mercado en estudio" (Araujo, 2013, pág. 43).

Es la relación que existe entre el precio y las cantidades que ofrece el vendedor, si los precios son demasiado bajos, no podrá pagar los costos de producción, por el contrario si los precios suben los oferentes producirán más.

2.2.7 Cliente

"Es el conjunto de consumidores potenciales y reales de los bienes y/o servicios que serán ofrecidos por la empresa. Estos pueden ser personas natrales o jurídicamente constituidas" (Flórez, 2015, pág. 99).

Es aquella persona natural o jurídica que recibe un producto o servicio a cambio de un pago monetario; estos a su vez pueden ser constantes, cuando acceden a dicho bien en forma continua y aquellos que lo hacen por necesidad puntual.

2.2.8 Producto

"Un producto es algo tangible o intangible, es decir, algunas veces se puede tocar y otras no siempre se puede ver o tocar, y dado el proceso de intercambio produce la satisfacción de un deseo o necesidad del consumidor. Los productos son más que bienes físicos o palpables, pueden ser servicios, ideas, personas o lugares" (Vargas, 2012, pág. 41).

Un producto es un conjunto de características y atributos tangibles e intangibles que necesariamente satisfacen una necesidad, van desde su forma, tamaño, color, marca, imagen, calidad entre otros.

2.2.9 Precio

"El análisis de los precios se realiza tomando como referencia la unidad usual en el mercado, como kilogramo, litro, tonelada, metro, pieza, etc. Se identifican los diferentes precios observados y, con referencia a la media estadística, se realiza una descripción de los encontrados fuera de ésta y los rangos que se registren" (Araujo, 2013, pág. 48).

Es el valor monetario de un bien o servicio asignado por los oferentes y que deberá ser pagado por los posibles compradores al momento de adquirirlos.

2.2.10 Plaza

"La plaza se refiere básicamente a la colocación del producto en el punto de venta mediante los canales de distribución. Él propósito de la distribución consiste en posicionar el producto en el lugar y momento más adecuados para que el producto y servicio estén disponibles" (Flórez, 2015, pág. 234).

Es el área geográfica en donde se distribuirá cierto bien o servicio, es muy importante considerar un punto estratégico de venta para que los productos sean identificados y consumidos con el fin de lograr el alcance del proyecto.

2.2.11 Publicidad

"Cualquier forma pagada e impersonal de presentación y promoción de ideas, bienes o servicios por un patrocinador identificado" (Kotler & Armstrong, 2013, pág. 357).

Es una técnica utilizada para informar al público sobre un bien o servicio transmitido a través de medios de comunicación como televisión, radio, periódicos, internet, revistas y exhibiciones exteriores.

2.3 Estudio Técnico

"El objetivo general del estudio técnico es demostrar si el proyecto de inversión es o no técnicamente factible, justificando además, desde un punto de vista económico, haber seleccionado la mejor alternativa en materiales, tamaño, localización e ingeniería del proceso productivo para abastecer el mercado demandante del bien o servicio" (Araujo, 2013, pág. 20).

Con el estudio técnico se pretende obtener información del capital, la mano de obra y todos los recursos materiales necesarios para la puesta en marcha del proyecto. Es necesario considerar factores que permitan el máximo rendimiento del proyecto como la localización, el tamaño que estará de acuerdo a la capacidad de la planta y la tecnología necesaria.

2.3.1 Tamaño del proyecto

"El tamaño de un proyecto se puede definir por su capacidad física o real de producción de bienes o servicios durante un periodo de operación, considerando normal para las condiciones y tipo de proyectos en cuestión. Esta capacidad se expresa en cantidades producidas por unidad de tiempo, es decir, volumen, peso, valor o número de unidades de productos elaborados, por ciclo de operación o periodo definido. Alternativamente, en algunos casos la capacidad de una planta se expresa en función del volumen de materia prima que procesa" (Araujo, 2013, pág. 73).

El tamaño de un proyecto depende de algunos factores como: la capacidad de producción del producto o servicio a prestar, la capacidad financiera y la tecnología que se requiere; todo esto enfocado en la naturaleza a la que está dirigida el proyecto.

2.3.2 Localización

"Tiene como propósito encontrar la ubicación más ventajosa para el proyecto; es decir, la opción que, cubriendo las exigencias o requerimientos del proyecto, contribuya a minimizar los costos de inversión y los costos y gastos durante el periodo productivo del proyecto" (Araujo, 2013, pág. 64).

Se trata de encontrar el sitio más adecuado para instalar el proyecto, el objetivo de la investigación es hallar un lugar estratégico que permita el fácil acceso a los clientes, se pueda adquirir los insumos con mayor facilidad y entregar el producto o servicio eficientemente, es importante conocer que de la localización dependerá el éxito o fracaso de los negocios que se desean desarrollar.

2.3.3. Macrolocalización

"La selección del área, región o ciudad donde se ubicará el proyecto se conoce como estudio de macrolocalización" (Araujo, 2013, pág. 65).

Según el blog (ishmacroymicrolocalizacion.blogspot.com/2012/01/macro-y-micro-localizacion.html) "la macrolocalización tiene por objeto determinar el territorio o región en la que el proyecto tendrá influencia con el medio, describiendo las características, ventajas y desventajas".

Se refiere a la región o zona en general donde se va a ubicar el proyecto, en este caso puede ser la provincia.

2.3.4 Microlocalización

"Una vez definida la zona de localización se determina el terreno o predio conveniente para la ubicación definitiva del proyecto. Lo anterior deberá plantearse una vez que el estudio de ingeniería del proyecto se encuentre en una etapa de desarrollo avanzado" (Araujo, 2013, pág. 71).

Según el blog (ishmacroymicrolocalizacion.blogspot.com/2012/01/macro-y-micro-localizacion.html) "microlocalización elige el punto preciso, dentro de la macro zona, en donde se ubicará definitivamente la empresa o negocio".

Es el lugar o sitio específico dentro de la zona general donde se instalará el proyecto, normalmente se hace referencia a la ciudad y a todos los factores que influyen en su entorno como pueden ser las vías de acceso, los servicios básicos, la disponibilidad de la mano de obra y la relación directa con los consumidores o beneficiarios del proyecto a desarrollar.

2.3.5 Ingeniería del Proyecto

"Tiene la finalidad de aportar los elementos de diseño, construcción y especificaciones técnicas necesarias para el proyecto de inversión" (Araujo, 2013, pág. 78).

Comprende el diseño y las adecuaciones necesarias para la construcción y normal funcionamiento del patio de comidas, la ingeniería del proyecto se encargará de brindar un espacio físico suficiente para la existencia de varios puntos de venta de alimentos preparados y que al mismo tiempo de comodidad y satisfacción de uso tanto para los trabajadores y los consumidores.

2.3.6 Inversión

"Es toda materialización de medios financieros en bienes, para ser utilizados en el proceso productivo de una empresa y que los desembolsos de recursos financieros son destinados a la adquisición de instrumentos de producción, que la empresa va a utilizar durante varios períodos económicos" (CÓRDOBA, 2012, pág. 248).

La realización de proyectos públicos, mediante la inversión de recursos financieros provenientes del Estado, como es el caso del patio de comidas, busca promover principalmente las actividades productivas de las personas, mejorar la calidad de vida de la población y también contribuir al crecimiento de la economía del cantón Antonio Ante.

2.4 Estudio Financiero

"Los objetivos de esta etapa son ordenar y sistematizar la información de carácter monetario que proporcionaron las etapas anteriores, elaborar los cuadros analíticos y datos adicionales para la evaluación del proyecto y evaluar los antecedentes para determinar su rentabilidad" (Sapag & Sapag, 2014, pág. 29 y 30).

Este estudio proporciona la información de los recursos financieros necesarios para la ejecución del proyecto, permite ordenar todos los ítems de inversión, el capital de trabajo necesario y también permitirá conocer el monto de los ingresos que se aspira obtener, mediante el análisis financiero se podrá determinar la factibilidad del proyecto.

2.4.1 Contabilidad Gubernamental

El Art. 13 de la Ley Orgánica de la Contraloría General del Estado dice:

"La Contabilidad Gubernamental, como parte del sistema de control interno, tendrá como finalidades establecer y mantener en cada institución del Estado un sistema específico y único de contabilidad y de información gerencial integre las operaciones financieras, presupuestarias, patrimoniales y de costos, que incorpore los principios de contabilidad generalmente aceptados aplicables al sector público, y que satisfaga los requerimientos operacionales y gerenciales para la toma de decisiones, de conformidad con las políticas y normas que al efecto expida el Ministerio de Economía y Finanzas".

2.4.2 El presupuesto

"Un presupuesto es un plan integrador y coordinador que se expresa en términos financieros respecto de las operaciones y recursos que forman parte de una empresa para un periodo determinado, con el fin de lograr los objetivos fijados por la alta gerencia" (Ramirez, 2013, pág. 213).

El GAD del cantón Antonio Ante, es el encargado de la elaboración de un modelo de gestión que contenga los planes, programas y proyectos, presentados en una matriz como

propuesta, dando a conocer el plazo y el presupuesto necesario para su ejecución, uno de ellos es el proyecto de mejoramiento, ampliación y desarrollo del sistema de mercados con la finalidad de mejorar el eje productivo de las personas y su calidad de vida.

2.4.3 Catálogo o Plan de cuentas

El Manual de Contabilidad Gubernamental plantea lo siguiente:

"El Catálogo o Plan de Cuentas Institucional, representa en forma clara y comprensible los diferentes componentes del Activo, Pasivo y Patrimonio, además de las cuentas de orden, que si bien no afectan la situación financiera ni los resultados de la gestión institucional, aportan con información para efectos de recordatorio contable y de control sobre aspectos de índole administrativos".

2.4.4 Clasificador presupuestario

"El Clasificador Presupuestario es el instrumento que permite establecer una clara y ordenada identificación de los diversos rubros de ingreso y de gasto; su codificación y detalle permiten discriminar el origen y el destino de las asignaciones constantes en el Presupuesto y su ordenamiento a partir de la concepción económica". Manual de Contabilidad Gubernamental

2.4.5 Igualdad contable

El Manual de Contabilidad Gubernamental nos habla de este tema:

"En la Contabilidad Gubernamental serán registrados los hechos económicos sobre la base de la igualdad, entre los recursos disponibles y sus fuentes de financiamiento, aplicando el método de la Partida Doble. Este principio implica que ante la ocurrencia de cualquier evento transaccional en un ente financiero público, siempre deberá mantenerse la igualdad entre la suma de los Activos y las correspondientes del Pasivo y el Patrimonio (A = Ps + Pt)".

2.4.6 Estado Financiero

"Presentan los recursos o utilidades generados en la operación de la organización, los principales cambios ocurridos en la estructura financiera de la entidad y su reflejo final en el efectivo e inversiones temporales a través de un período determinado" (CÓRDOBA, 2012, pág. 88).

Son los documentos o informes que reflejan la situación financiera de una empresa, la información contenida en estos es de manera lógica, sistematizada y es de mucha utilidad tanto para los propietarios como para terceras personas en la toma de decisiones.

2.4.7 Estado de situación financiera proforma

"El balance general proforma contiene los rubros que constituirán los activos de la empresa, es decir, los bienes adquiridos para materializar el proyecto. Por otro lado, se presentan los pasivos esperados de la empresa, es decir, las obligaciones financieras que adquirirán los socios del proyecto, y finalmente el capital contable que constituye el patrimonio neto de la empresa" (Araujo, 2013, pág. 112).

Al tratarse de un proyecto en el que aún no se han realizado las actividades de operación, es necesario realizar los estados financieros proforma donde se muestre la situación futura del proyecto, es decir las proyecciones y estimaciones de las transacciones económicas.

2.4.8 Estado de Resultados proforma

"Es un documento dinámico que tiene como finalidad mostrar los resultados económicos de la operación prevista del proyecto para los periodos subsecuentes y se elabora efectuando la suma algebraica de los ingresos menos los egresos estimados" (Araujo, 2013, pág. 115).

Este reporte financiero muestra de manera detallada los ingresos y gastos presupuestados de las operaciones que se realizará.

2.4.9 Estado de Flujo de Efectivo

"Muestra las salidas y entradas en efectivo que se darán en una empresa, durante un periodo determinado para detectar el monto y duración de los faltantes o sobrantes de efectivo" (CÓRDOBA, 2012, pág. 93).

Al hablar de flujo de efectivo en un proyecto nos referimos al supuesto de que los recursos provendrán de una misma fuente, en este caso el presupuesto administrado por el GAD, además que se puede incurrir en pasivos (obligaciones), así como también posteriormente las obligaciones laborales, fiscales y financieras.

2.5 Estructura Organizacional

"La organización administrativa del proyecto deberá complementar el esquema general y específico para operar normalmente la empresa. Se consideran los niveles jerárquicos, número de trabajadores, monto de salarios y prestaciones que se requieran para satisfacer las características de cada uno de los niveles de responsabilidad" (Araujo, 2013, pág. 125).

La estructura organizacional de una empresa es fundamental para establecer jerarquía, autoridad y las debidas responsabilidades de cada uno de los miembros que la conforman con el propósito de alcanzar los objetivos y metas establecidos.

2.5.1 Organización

"Podemos definir la organización de una empresa como la acción y el efecto de coordinar el trabajo de varias personas, mediante la asignación de tareas o funciones específicas a cada una de ellas, con el propósito de conseguir unos objetivos comunes" (Sánchez, Herrero, & Hortiguela, 2013, pág. 4).

Una organización puede ser una compañía, empresa o institución creada intencionalmente para el logro de los objetivos institucionales, pero también como una función que hace parte del proceso administrativo y se refiere al acto.

2.5.2 Misión

"La misión define la identidad organizacional, señala claramente el alcance y la dirección de las diferentes actividades de las organizaciones o corporaciones, establece las bases para la toma de decisiones, da claridad de actuación para los integrantes de la organización al señalarles y permitirles comprender cómo se relaciona lo que cada uno de ellos realiza en el desarrollo de sus actividades con el propósito general de la misma" (Bernal & Sierra, 2013, pág. 90).

Es la razón de ser de una empresa, es decir el motivo, propósito o fin para la cual fue creada, son las actividades que realiza en su entorno.

2.5.3 Visión

"La visión es un ideal realista o sueño al que se quiere llevar la organización o corporación y que motiva a sus miembros a realizarla" (Bernal & Sierra, 2013, pág. 94).

"La visión es una descripción de lo que quiere ser la empresa y, en términos generales, de lo que quiere lograr en última instancia. Por lo tanto, el enunciado de la visión articula la descripción ideal de una organización y configura el futuro que pretende alcanzar" (Hitt, Ireland, & Hoskisson, 2015, pág. 19).

Son las acciones encaminadas hacia el futuro de la empresa, es aquello en lo que quiere convertirse a futuro o al largo plazo, por lo general las organizaciones desean convertirse en entidades de prestigio y renombre y de esta manera ser competitiva en su entorno.

2.5.4 Organigrama

"Un organigrama es la representación gráfica de la organización formal de una entidad. En él figuran los departamentos con las personas que los dirigen y sus relaciones jerárquicas.

Los organigramas cumplen una doble finalidad:

- Desempeñan un papel informativo, al permitir que los integrantes de la organización y las personas vinculadas a ella conozcan su estructura organizativa.
- Establecer los niveles de jerarquía y de relación entre ellos" (Sánchez, Herrero, & Hortiguela, 2013, pág. 10).

Un organigrama es la representación gráfica de las áreas que componen una empresa o una organización, en el que muestra la jerarquía o relación que tienen entre sí; puede ser un organigrama estructural o funcional.

2.6 Impactos

2.6.1 Impacto Económico

Según la página web (http://qaebs1.aliat.edu.mx/conexxion/index.php/en/sample-levels/hospitalidad-y-gastronomia/1084-el-impacto-economico-de-los-negocios-gastronomicos-ano-3-numero-5, 2014) "La Gastronomía no sólo es comida. Es fuente de empleo y generadora de riqueza. Significa un motivo de viaje y una constante derrama de recursos. El artículo gira en torno a la importancia económica que subyace alrededor de los alimentos, la Gastronomía, el turismo gastronómico y la renta económica que se genera conforme a oferta y demanda de productos y servicios gastronómicos".

El turismo y la gastronomía se han convertido en principales actores del comercio local e internacional, dos aspectos que van de la mano debido a que turistas visitan un lugar con la finalidad de degustar la gastronomía del lugar, generando fuentes de ingreso cada año y a su vez es dinamismo en la economía.

2.6.2 Impacto Social

Según la página web (http://tescoadministracion.blogspot.com/2014/10/el-impacto-ambiental-y-social-de-un.html, 2014)"Los proyectos de inversión siempre tendrán una incidencia en la vida social de los seres humanos, por lo que es necesario hacer una evaluación completa de las consecuencias de cada proyecto antes de ponerlo en práctica. El impacto social de los proyectos puede ser desde la generación de empleos hasta la mejora en las condiciones de vida del lugar donde se llevará a cabo. Si bien, este impacto no siempre es fácil de medir, debe ser tomado en cuenta buscando siempre indicadores que ayuden a esta evaluación".

El impacto social es aquel que produce algún cambio en la sociedad, mediante la entrega de un bien o servicio se puede expresar como un beneficio a mediano y largo plazo a los sectores más vulnerables, normalmente se puede apreciar en el grado de satisfacción de necesidades cuando se trata de proyectos sociales o dirigidos a un grupo específico de la comunidad.

2.6.3 Impacto Ambiental

"Acción o actividad que produce una alteración, favorable o desfavorable, en el medio o en alguno de los componentes del medio. Esta acción puede ser desde un proyecto de ingeniería, un programa, un plan hasta una Ley o una disposición administrativa, por nombrar algunos casos, con complicaciones ambientales" (Target Asesores, 2014, pág. 232).

El impacto ambiental es la alteración del medio ambiente en su estado natural provocado por agentes tóxicos provenientes de la actividad industrial, comercio, transporte y demás que producen alteraciones en el medio ambiente.

2.6.4 Impacto Turístico Gastronómico

Según la página (http://media.unwto.org/es/press-release/2016-05-27/el-ii-foro-mundial-de-turismo-gastronomico-enfatiza-la-relevancia-de-la-cul, 2014) "Turismo gastronómico es aquel que los turistas y

visitantes ejercen, planeando parcial o totalmente su viaje para degustar la cocina de un lugar o efectuar actividades relacionadas con la Gastronomía del sitio que visitan".

Al ser la provincia de Imbabura muy visitada por sus atractivos turísticos y su interculturalidad, los proyectos como la "creación de un patio de comidas en el mercado central de Atuntaqui, tienen por finalidad generar mayor beneficio en la sociedad en el ámbito gastronómico, en el que se podrá ofrecer una variedad de comida, especialmente la típica, por ser favorita de los visitantes, lo que permitirá combinar el viaje y la gastronomía.

2.6.5 Impacto Educativo

La realización del proyecto generará un impacto educativo en las personas, tanto en el vendedor como el consumidor, debido a que el vendedor de alimentos adquiere conocimientos de higiene alimentaria, nutrición, calidad del producto y del servicio, mientras que el consumidor adquiere productos garantizados y situados en un lugar organizado y específico, es imprescindible que las personas conozcan formas de mejorar los sistemas de comercialización de alimentos preparados especialmente en las plazas o mercados públicos.

CAPÍTULO III

3.- Estudio de Mercado

3.1.- Presentación

Mediante el Estudio de Mercado se pretende recoger la información necesaria para identificar la oferta, demanda, precios y los canales de distribución que serán necesarios para ofrecer el bien y/o servicio gastronómico en el patio de comidas.

El estudio de mercado, a través de encuestas dirigidas a la población del cantón Antonio Ante, permitirán conocer varios aspectos como: la aceptación de los habitantes para la implementación de un patio de comidas, el mercado meta, las tendencias de los consumidores en lo referente al consumo de alimentos tradicionales, la gastronomía típica de la zona y los mecanismos necesarios para la comercialización de productos preparados en el mercado.

3.2.- Objetivos del Estudio de Mercado

3.2.1.- Objetivo General

Desarrollar un estudio de la oferta gastronómica utilizando herramientas de investigación para identificar el comportamiento de variables como la oferta, demanda y los precios existentes en el Cantón Antonio Ante.

3.2.2 Objetivos Específicos

- Identificar la frecuencia con la que es visitado el mercado central de Atuntaqui
- Conocer la oferta existente de servicios gastronómicos en el cantón Antonio Ante.

- Medir y determinar la aceptación de los consumidores potenciales del servicio gastronómico en el área de estudio.
- Buscar estrategias de comercialización para el patio de comidas
- Determinar servicios que complementen el proyecto, para beneficio de la población.

3.3. Variables

- a) Oferta
- b) Demanda
- c) Comercialización

3.4 Indicadores

a) Oferta

- Número de locales de gastronomía
- Tipos de comidas típicas
- Volumen de ventas

b) Demanda

- Frecuencia de consumo
- Nivel de aceptación
- Nivel de ingresos o posibilidad de compra

c) Comercialización

- Producto
- Precio
- Publicidad
- Servicios complementarios

3.5 Matriz Diagnóstica del Estudio del Mercado

Cuadro Nº 6 Matriz de Relación de las Variables del Mercado

OBJETIVO	VARIABLE	INDICADORES	FUENTE	TÉCNICA	POBLACIÓN OBJETO DE ESTUDIO
Identificar la frecuencia con la que es visitado el mercado central de Atuntaqui	Frecuencia de visita	Número de personas que visitan la ciudad. Número de visitas al mercado de la ciudad de Atuntaqui.	Primaria	Encuesta	Habitantes Habitantes
Conocer la oferta existente de servicios gastronómicos en el cantón Antonio Ante.	Oferta	 Productos y servicios que ofrece la competencia. Tipos de restaurantes en el Cantón. Días de atención de los restaurantes. Número de locales de comida en el cantón. 	Secundaria	Documental	Competencia SERMA EP Municipio de Antonio Ante
Medir y determinar la aceptación de los consumidores potenciales del servicio gastronómico en el área de estudio	Demanda	 Aceptación para la creación del patio de comidas. Probabilidad de adquisición de comida preparada 	Primaria	Encuesta	Habitantes Habitantes Habitantes
	Puestos de comercialización	 Número de locales que estará distribuido el patio de comidas. Número de comerciantes que ofrecerán sus productos. Canales de distribución 	Primaria	Encuesta	SERMA EP SERMA EP SERMA EP
Buscar estrategias de comercialización para el patio de comidas	Precio	Valor monetario que estarían dispuestos a pagar los posibles clientes	Primaria	Encuesta	Habitantes
	Producto	Tipos de platos a ofrecer	Primaria	Encuesta	Socios del mercado central de Atuntaqui
	Publicidad	Determinar las estrategias de publicidad	Primaria	Encuesta	Habitantes
Determinar servicios que complementen el proyecto, para beneficio de la población.	Servicio complementarios	Identificación de servicios que beneficien a visitantes locales e internacionales.	Primaria	Encuesta	Habitantes

Fuente: Investigación Directa Elaborado por: Las Autoras

3.5 Planteamiento del problema

La ciudad de Atuntaqui recibe cada año a un sinnúmero de visitantes, tanto nacionales como extranjeros gracias a las exposiciones y ferias de moda que se realizan para potenciar el comercio de la industria textil, sin embargo es importante conocer que el servicio gastronómico en el cantón es reducido, a pesar de la existencia de restaurantes y paraderos de comida a los alrededores de la ciudad, aún existe la necesidad de poder ofrecer a las personas que visitan el cantón de degustar la gastronomía típica, se conoce que las familias realizan turismo dentro de la provincia y desean realizar otras actividades, entre ellas, descansar, probar la gastronomía del lugar al que viajan, además la comida representa la cultura de cada ciudad, es por ello que se muestra como un atractivo complementario.

3.6.- Identificación del producto/servicio

Los mercados públicos son centros en los que se combina la actividad pública con la venta y compra de productos, mientras más grandes son los mercados más grandes son los problemas debido a que los vendedores informales crecen más en tiempos de desempleo, durante los últimos años se ha mejorado la infraestructura y los servicios que prestan los mercados en el país, rigiéndose también estándares de calidad donde los oferentes deben cumplir ciertas normas de salubridad, atención al cliente y asistir a cursos de capacitación, todo esto relacionado con la calidad del servicio que prestan.

Los patios de comida tienen como finalidad ofrecer a los comensales una variada gama de alternativas en comida nacional y permitir que sea un lugar de encuentro para la familia, tal es el caso de Atuntaqui que atrae un sinnúmero de turistas debido a que existen alrededor de 150 almacenes de ropa a buen precio y de gran calidad, al menos la mitad de las personas que visitan la ciudad buscan degustar la gastronomía del lugar.

El proyecto del patio de comidas tiene como propósito mejorar la distribución de los puestos de comida ubicados en el sector cerrado del mercado central de Atuntaqui, de esta manera se podrá brindar un mejor servicio a las personas que realizan sus compras en el mercado y turistas que visitan el cantón.

Actualmente los puestos que se dedican a vender comida dentro del sector son 36 de los cuales: 30 ofrecen comida preparada y 6 puestos son de jugos y batidos, el proyecto estará conformado por 39 puestos de los que se complementará 1 cafetería en la parte externa del mercado y 2 locales más para la venta de comida internacional, generando así espacios mejor distribuidos para diferente actividad.

3.6.1 Características

El patio de comidas constará de las siguientes características:

- Servicio de guardianía
- Servicio de internet Wi-Fi
- Cajero automático
- Áreas verdes
- Parque infantil

3.7 Segmentación del Mercado

Para determinar el segmento de mercado a cual estará dirigido el patio de comidas del mercado central de Atuntaqui se consideraron dos grupos importantes:

Cuadro Nº 7 Grupos de segmentación

DEMANDANTES	CARACTERÍSTICAS			
a) Principales	Socios que conforman el patio de comidas			
b) Finales	 Población del cantón que visita el mercado Turistas que llegan al Ecuador Visitantes que llegan a la Expoferia Atuntaqui 			

Fuente: Investigación propia Elaborado por: Las Autoras

• Demandantes principales

Los principales demandantes potenciales del proyecto representan los comerciantes o socios que estarían dispuestos a ocupar un espacio en el patio de comidas, siendo estos el grupo más referente del objetivo del proyecto.

Tabla N

5 Demandantes principales

SEGMENTACIÓN DE MERCADO	EDAD	NIVEL SOCIO ECONÓMICO	UBICACIÓN GEOGRÁFICA
Hombres	De 20 en adelante	Bajo – Medio	Sector Cerrado y Casetas
Mujeres	De 20 en adelante	Bajo – Medio	Sector Cerrado y Casetas

Fuente: Investigación propia Elaborado por: Las Autoras

• Demandantes finales

Los demandantes finales representan el grupo de personas que consumirán los productos preparados en el patio de comidas, principalmente la población del cantón Antonio Ante quienes visitan frecuentemente el mercado, además de los turistas y visitantes que llegan a la ciudad para realizar actividades comerciales, la importancia radica en que los consumidores finales serán un complemento para el funcionamiento del patio de comidas.

Esta segmentación está enfocada en la Población Económicamente Activa comprendida entre los 16 hasta los 64 años de edad, con la finalidad de conocer la opinión de este grupo de consumidores y determinar el grado de influencia en el proyecto.

Tabla Nº 6 Segmentación de Población Económicamente Activa

SEGMENTACIÓN DE MERCADO	EDAD	NIVEL SOCIO ECONÓMICO	UBICACIÓN GEOGRÁFICA
Hombres	De 16 en adelante	Bajo – Medio	Cantón Antonio Ante
			Parroquia Atuntaqui
Mujeres	De 16 en adelante	Bajo – Medio	Cantón Antonio Ante
			Parroquia Atuntaqui

Fuente: Investigación propia Elaborado por: Las Autoras

3.7.1.- Mercado Meta

Se refiere hacia donde está dirigido el proyecto de investigación, considerando los clientes reales y los potenciales, es decir las personas que están en condiciones de adquirir los productos que se ofrecerán dentro del patio de comidas.

El mercado meta está dirigido a los habitantes del cantón de Antonio Ante parroquia de Atuntaqui; además de los turistas nacionales y extranjeros que visiten la ciudad y posiblemente el patio de comidas ubicado en el mercado central.

3.8.- Cálculo de la muestra

Para el cálculo de la muestra se tomó en cuenta dos grupos, el primero dirigido a los demandantes principales formado por los 122 socios según el catastro, dedicados a la actividad de venta de comida preparada y segundo a la Población Económicamente Activa del cantón, correspondiente al último censo nacional del año 2010, con un total 18.974 personas, del cual se considerará las 6 parroquias debido que al ser un proyecto de beneficio social toda la

población hará uso de este servicio que se pretende dar en el mercado de Atuntaqui, cada una con su respectiva tasa de crecimiento poblacional proyectada.

Tabla N

O

Crecimiento Poblacional

Parroquia	PEA 2010	Tasa de crecimiento por parroquia	2011	2012	2013	2014	2015	2016
Atuntaqui - Andrade Marín	10864	2,14%	11096	11334	11577	11824	12077	12336
Imbaya	555	1,57%	564	573	582	591	600	609
Natabuela	2536	3,07%	2590	2694	2777	2862	2950	3040
Chaltura	1331	1,14%	1346	1362	1377	1393	1409	1425
San roque	3688	1,83%	3755	3824	3894	3965	4038	4112
Total	18974		19351	19787	20207	20635	21074	21522

Fuente: INEC 2010 Elaborado por: Las Autoras

Año: 2016

Se aplicó la siguiente fórmula donde:

$$n = \frac{N\sigma^2Z^2}{(N-1)e^2 + \sigma^2Z^2}$$

N= Población total PEA

n = tamaño de la muestra

Z = Nivel de confianza 95%

N-1 = Corrección que se usa para muestras mayores de 30 unidades

e = margen de error 0,05

 σ = Varianza de la población 0,25

Para el cálculo de la muestra se aplicó la fórmula de estadística de proporciones, debido a que existen dos probabilidades siendo el 50% de éxito y el 50% de fracaso, por lo que la varianza es de 0,25 cuanto más grande es la muestra, menor será el margen de error.

Remplazando en la siguiente fórmula para los dos grupos de demandantes tenemos:

a) Demandantes principales:

$$\mathbf{n} = \frac{122 * (1,96)^2 * (0,25)}{(122 - 1) * (0,05)^2 + (1,96)^2 (0,25)}$$

$$\mathbf{n} = \frac{117,1688}{0,3025 + 0,9604}$$

$$\mathbf{n} = 92 \text{ encuestas}$$

Se realizarán 92 encuestas a los socios que representan los demandantes principales para el proyecto.

b) Demandantes finales:

$$\mathbf{n} = \frac{21.522 * (1,96)^2 * (0,25)}{(21.522 - 1) * (0,05)^2 + (1,96)^2 (0,25)}$$

$$\mathbf{n} = \frac{20.669,73}{53,8025 + 0,9604}$$

$$\mathbf{n} = 378 \text{ encuestas}$$

Una vez obtenido el número de encuestas a aplicar de manera aleatoria se ha considerado que la mayor parte de encuestados pertenecerá a la parroquia de Atuntaqui, y Andrade Marín por ser más próximos a la localización del proyecto.

3.9.- Técnicas e Instrumentos de Investigación

3.9.1.- Investigación Primaria

Es aquella información obtenida de manera directa y dirigida al tema de investigación, los datos obtenidos se redactan en el momento de estudio por ser inexistentes, en este caso se aplicará lo siguiente:

a) Observación

El tipo de observación que se aplicará en la investigación es:

• Observación Directa: Este tipo de observación es más segura con lo que se pretende investigar, se puede conocer personalmente el tipo de actividad a la que están dedicados los socios del mercado específicamente en el sector cerrado, que tipo de comida ofrecen, horario de comercialización además nos permitirá conocer las costumbres de las personas en cuanto a gustos para la adquisición de comida preparada.

Tabla Nº 8 Resultados de observación directa

GIRO DE	N°	DÍAS DE A	TENCIÓN	PROMEDIO		PROMEDIO
NEGOCIO	LOCALES	LUN-VIER	SÁB-DOM	SEMANAL	MENSUAL PERSONAS	ANUAL PERSONAS
Comidas preparadas	30	85	120	6150	24600	295200
Batidos y jugos	6	125	130	1530	6120	73440
TOTAL						368640

Fuente: Investigación propia Elaborado por: Las autoras

Mediante observación directa se pudo apreciar la afluencia de personas que visitan el mercado para consumir algún tipo de alimento, teniendo que cada puesto de comida preparada atiende a 17 personas por día entre los días lunes a viernes, lo que quiere decir un alrededor de 85 personas por semana, de la misma manera los puestos de jugos y refrescos atienden 125 personas, siendo 25 personas atendidas por día. En los días sábado y domingo se atienden a un número mayor de personas debido a que acostumbran a realizar compras en el mercado, cada puesto de comida preparada atiende un promedio de 120 personas, mientras que los locales de batidos y jugos atienden a 130 personas.

b) Encuesta

Es el instrumento que permite recoger información sobre la opinión de la gente en temas específicos, por medio de un cuestionario previamente diseñado, para luego tabular y analizar los resultados obtenidos.

En el presente estudio se aplicó las siguientes encuestas:

- Encuestas dirigida a los socios que conforman el sector cerrado y sector casetas del mercado central.
- Encuesta dirigida a los habitantes del cantón Antonio Ante y turistas que lo visitan.

Análisis de la encuesta dirigida a los socios del sector cerrado del mercado central

Con la finalidad de conocer el nivel de aceptación por parte de las personas que conformarán el patio de comidas y reestructurar su ubicación, se aplicó una serie de preguntas, con lo que se determinó que de los 36 socios que conforman el sector cerrado, 33 son los que laboran de lunes a domingo mientras que los tres restantes trabajan los días viernes y domingos debido a la realización de trabajos adicionales fuera del mercado, el 94% de los encuestados residen en el cantón Antonio Ante mientras que el 6% viven en otras ciudades como Ibarra y San Antonio.

El 88% de los socios es decir 32, son mujeres y 4 son hombres, en su mayoría las personas que laboran en el mercado están en una edad promedio de 41 a 50 años de edad, con la investigación se pudo precisar que la gran mayoría llevaba años trabajando en el lugar, existen asociaciones dentro del mercado como son: Asociación 16 de Mayo, Anteños y Asociación Comidas Preparadas como también están las personas que no conforman ninguna asociación y se consideran en estado independiente.

Dentro del sector cerrado se oferta principalmente la comida preparada como son los desayunos, almuerzos y platos típicos del lugar como el hornado acompañado con tortillas y

mote, cosas finas, también existen puestos que ofrecen jugos y batidos, el horario de comercialización es de 7:00 a. m hasta las 4:00 p.m.

Como se pudo evidenciar la infraestructura del lugar no está en buen estado o no es propicio para la comercialización de alimentos y cuenta con una mala distribución de los puestos de comida, pese a eso el 50% de los encuestados considera que el lugar donde están ubicados está en buen estado, debido a que cuentan con servicios básicos, mientras que un 41% considera el lugar en estado regular, el 6% como malo y un 3% lo considera excelente, por lo que se concluye que es necesario una readecuación de los espacios que se utilizan para brindar mejores condiciones y entregar un buen servicio y comodidad al cliente.

Análisis de la encuesta dirigida a los socios del sector casetas del mercado central

Así mismo se aplicó una encuesta a los socios que conforman el sector casetas para conocer la aceptación de la implementación del patio de comidas; a diferencia del sector cerrado este cuenta con 86 socios que laboran los días viernes y domingos para expender comida preparada, el 78% de personas encuestadas son pertenecientes al cantón Antonio Ante mientras que el 22%, son de otras ciudades como Ibarra, Otavalo, Cotacachi.

El 90% de socios está conformado por mujeres, la edad promedio de las personas que laboran en el lugar está entre los 50 años en adelante, en el sector casetas el 90% prepara comida típica los días domingo como días específicos de ferias tradicionales, su horario de atención es de 6:30 de la mañana hasta las 15:00 pm de la tarde, el 51% está de acuerdo en que se realice una remodelación y una readecuación de un patio de comidas así mismo la mayor parte de encuestados considera que estos cambios se los realice en el sector donde laboran.

La finalidad de aplicar encuestas a los demandantes principales es de conocer el nivel de aceptación para ejecutar el proyecto, y a su vez determinar la proporción de cuantos socios estarán dispuestos a formar parte del patio de comidas, obteniendo que un 48,91% del total de los comerciantes registrados en el catastro y que se dedican a la preparación de alimentos

preparados, están dispuestos a formar parte de este proyecto lo que significa aceptar las condiciones resultantes en cuanto al ámbito legal, financiero, social, cultural y gastronómico, tomando en cuenta que esto logrará beneficiar a los comerciantes quienes llevan varios años laborando en el mercado central.

Tabulación de la encuesta dirigida a los habitantes del cantón Antonio Ante y turistas que lo visitan.

1.- ¿Cuál es su lugar de residencia?

Tabla N

9 Lugar de Residencia

OPCIONES	FRECUENCIA	PORCENTAJE
Atuntaqui	154	41%
Andrade Marín	47	12%
San Roque	36	10%
Natabuela	26	7%
Chaltura	16	4%
Imbaya	14	4%
Turista	25	7%
Otro	60	16%
TOTAL	378	100%

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Gráfico Nº 4 Lugar de Residencia

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Análisis.-

Se evidenció que la mayor parte de las personas encuestadas vive en la parroquia de Atuntaqui, en gran parte son oriundos de la ciudad y por otro lado están los habitantes que trabajan en algún tipo de actividad comercial, artesanal o textil; también existe la presencia de turistas que realizan compras o que visitan el cantón.

2._ Género

Tabla Nº 10 Género de los encuestados

OPCIONES	FRECUENCIA	PORCENTAJE
Masculino	151	40%
Femenino	227	60%
TOTAL	378	100%

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Gráfico Nº 5 Género de los encuestados

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Análisis.-

Según la encuesta realizada se determinó que 227 personas son mujeres mientras que 151 son hombres, esté indicador nos permite conocer el género que predomina en el cantón como también conocer el tipo de actividad económica que realiza; en los últimos años ha incrementado el número de mujeres que deciden trabajar por el simple hecho de tener las mismas necesidades que los hombres o por motivos familiares.

3._ Su edad está comprendida entre:

Tabla N[•] 11 Rango de edad

OPCIONES	FRECUENCIA	PORCENTAJE
Entre 16 a 22	67	18%
Entre 23 a 30	132	35%
Entre 31 a 40	98	26%
Entre 41 en adelante	81	21%
TOTAL	378	100%

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Gráfico Nº 6 Rango de edad

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Análisis._

En la investigación se observa que la mayor parte de los encuestados es decir 132 personas están en una edad entre los 23 a 30 años, y en porcentaje intermedio están las personas entre los 31 a 40; esto permite conocer la edad promedio de la cual está conformada la Población Económicamente Activa en el cantón.

4.- Ocupación:

Tabla Nº 12 Ocupación

OCUPACIÓN	FRECUENCIA	PORCENTAJE
Estudiante	47	12%
Comerciante	117	31%
Artesano	29	8%
Empleado público	8	2%
Empelado privado	115	30%
Ama de casa	29	8%
Chofer	15	4%
Otro	18	5%
TOTAL	378	100%

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Gráfico Nº 7 Ocupación

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Análisis.-

Los resultados de la encuesta indican que la mayoría de la población realiza una actividad económica en la ciudad de Atuntaqui, del número de encuestados, 117 personas están dedicadas a la actividad comercial considerándola esta ocupación como la principal en la ciudad de Atuntaqui, así también 115 personas son empleados privados debido a la gran cantidad de industrias textileras y negocios encargados de comercializar estos productos, se evidencia también que 47 personas son estudiantes, 29 son artesanos y amas de casa, 18 realizan ocupaciones diferentes a las alternativas, 15 personas son choferes y 8 son empleados públicos; esta información determina el tipo de ocupación a la que se dedican las personas encuestadas y cual prevalece en el cantón.

5.- Sus ingresos mensuales están en el rango de:

Tabla N[•] 13 Ingresos mensuales

OPCIONES	FRECUENCIA	PORCENTAJE
0 a \$366	203	54%
\$366 a \$500	102	27%
\$500 de \$650	42	11%
\$650 o más	31	8%
TOTAL	378	100%

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Gráfico Nº 8 Ingresos mensuales

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Análisis.-

Este indicador es muy importante porque nos permitirá conocer los ingresos que recibe mensualmente la población que fue encuestada, la mayor parte de estas personas asegura encontrarse en el primer rango, es decir que tienen ingresos mensuales de 0 a 366 dólares, siendo este el salario básico regido en el país, considerando así al mercado meta con una economía media.

6.- ¿Con qué frecuencia visita el mercado central?

Tabla Nº 14 Frecuencia de visita

OPCIONES	FRECUENCIA	PORCENTAJE
Diario	63	17%
Semanal	193	51%
Quincenal	39	10%
Mensual	54	14%
Nunca	29	8%
TOTAL	378	100%

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Gráfico Nº 9 Frecuencia de visita

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Análisis.-

La frecuencia de visita por parte de los habitantes del cantón Antonio Ante permite conocer en promedio las veces que acostumbran ir al mercado central ubicado en Atuntaqui, 193 personas aseguran que lo hacen semanalmente para adquirir los productos que se ofrecen en este lugar, 63 lo hacen diariamente, 54 mensualmente, 39 quincenal y 29 encuestados dicen que nunca visitan el mercado de la ciudad debido a las condiciones en las que se encuentra actualmente.

7.- ¿Acostumbra a comer fuera de casa?

Tabla N

15 Costumbres

RESPUESTA	FRECUENCIA	PORCENTAJE
Si	245	65%
No	44	12%
A veces	89	24%
TOTAL	378	100%

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016. Elaborado por: Las Autoras

Gráfico Nº 10 Costumbres

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Análisis.-

El mayor número de encuestados que corresponde a 245 personas manifiestan que si acostumbran a comer fuera de la casa, mientras que 89 aseguran salir a veces, esto es muy bueno para el proyecto porque con la creación del patio de comidas se pretende satisfacer las necesidades de consumo existentes.

8.- ¿Con qué frecuencia come fuera de casa?

Tabla Nº 16 Frecuencia de consumo

OPCIONES	FRECUENCIA	PORCENTAJE
Todos los días	65	17%
Tres o cinco veces a la semana	41	11%
Dos veces a la semana	62	16%
Fines de semana	102	27%
Una vez a la semana	41	11%
Una vez al mes	67	18%
TOTAL	378	100%

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Gráfico Nº 11 Frecuencia de consumo

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Análisis.-

Este indicador permitirá conocer que tan a menudo salen a comer las personas fuera de casa, estos datos son beneficiosos para el proyecto porque demostraron que el mayor número de encuestados, es decir 102 personas acuden a centros de comida los fines de semana, mientras que una vez a la semana salen 41 personas y 65 personas que comen fuera de casa por razones de trabajo.

9.- ¿Con cuántas personas sale a comer fuera de casa?

Tabla N^{\bullet} 17 Personas con las que sale a comer

OPCIONES	FRECUENCIA	PORCENTAJE
Solo	36	10%
Pareja	66	17%
Familia	236	62%
Amigos	40	11%
TOTAL	378	100%

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Gráfico Nº 12 Personas con la que sale a comer

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Análisis.-

Se pudo determinar que la mayoría de las personas al momento de salir a comer lo hacen en familia en promedio de 4 personas, al igual que cuando salen con amigos, además los encuestados afirman salir en pareja en promedio del 17% y 10% salen solos debido a su trabajo, con esta información se podrá determinar el número de asientos con los que contarán las mesas ubicadas en el patio de comidas.

10.- La atención que le brindan en los restaurantes de la ciudad es:

Tabla Nº 18 Atención de los restaurantes

OPCIONES	FRECUENCIA	PORCENTAJE
Excelente	6	2%
Muy bueno	71	19%
Bueno	219	58%
Regular	82	22%
TOTAL	378	100%

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Gráfico Nº 13 Atención de los restaurantes

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Análisis.-

Este indicador depende del lugar en donde las personas acostumbran a comer, la mayor parte de los encuestados, 219 personas califica la atención de los restaurantes dentro de la ciudad como buena, es decir una calificación que demuestra que no es tan aceptable, 82 habitantes consideran el servicio de manera regular, 71 creen que el servicio es muy bueno y tan solo 6 considera que el servicio que han recibido es excelente.

11.- ¿Le gustaría que se implemente un patio de comidas en el mercado de Atuntaqui?

Tabla Nº 19 Aceptación para la creación de un patio de comidas.

RESPUESTA	FRECUENCIA	PORCENTAJE
Sí	338	89%
No	40	11%
TOTAL	378	100%

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Gráfico Nº 14 Aceptación para la creación de un patio de comidas.

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Análisis.-

De las 378 de las personas encuestadas, 338 fueron las que están de acuerdo que se implemente un patio de comidas en el mercado de Atuntaqui, siempre que cuente con buenas condiciones de higiene y una buena distribución de los puesto de comida, ya que actualmente no existe un referente a donde llegue la población local y los visitantes para consumir variedad gastronómica, por ultimo 40 personas no estuvieron de acuerdo en que se realice la implementación del proyecto.

12.- ¿Cómo le gustaría que sea la atención en el patio de comidas?

Tabla Nº 20 Atención del patio de comidas

OPCIÓN	FRECUENCIA	PORCENTAJE
Permanente	290	86%
Fines de semana	48	14%
TOTAL	338	100%

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Gráfico Nº 15 Atención del patio de comidas

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Análisis.-

El 86% de las personas que desean que se implemente el patio de comidas, prefieren que la atención se permanente, es decir que de lunes a viernes se oferte los diferente platos más distintivos que se ofrecen diariamente, mientras que solo el 14% de las personas desean que la tención sea solamente los fines de semana.

13.- ¿Qué clase comida le gustaría consumir en caso de implementarse el patio de comidas en la ciudad?

Tabla N° 21 Clase de comida que desean consumir

OPCIONES	FRECUENCIA	PORCENTAJE
Comida típica	248	24%
Comida Internacional	164	16%
Desayunos	120	12%
Almuerzos	214	21%
Meriendas	84	7%
Mariscos	77	8%
Batidos y jugos	127	12%
TOTAL	1034	100%

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Gráfico Nº 16 Clase de comida que desean consumir

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Análisis.-

Al tratarse de un patio de comidas es evidente que debe existir toda clase de alimentos preparados, sin embargo con esta pregunta se desea saber las tendencias que tienen los compradores a la hora de consumir alguna clase de comida, existen dos resultados con mayor aceptación que son la comida típica y los almuerzos.

Por un lado existe un 16% de personas encuestadas que aseguran que la implementación de puestos de comida internacional sería un atractivo para las personas que tienen diferentes preferencias y con esto se tendrá una buena distribución de locales y se aumentará la variedad de comida preparada.

14.- ¿Qué probabilidad existe de que usted visite el patio de comidas en el caso de su creación?

Tabla N

• 22 Probabilidad de visita

OPCIONES	FRECUENCIA	PORCENTAJE
Alta	87	23%
Media	243	64%
Baja	48	13%
TOTAL	378	100%

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Gráfico Nº 17 Probabilidad de visita

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Análisis.-

Según los resultados obtenidos, 243 personas afirman que su probabilidad de acudir al patio de comidas con su creación es media, mientras que 87 personas tienen una posibilidad alta y finalmente 48 personas con una variable baja, cabe recalcar que la probabilidad de asistencia de las personas está vinculada a la calidad del servicio y presentación de cada uno de los puestos que se establezca.

15.- ¿Cuánto estaría dispuesto a pagar por el servicio gastronómico?

Tabla Nº 23 Disponibilidad de pago del servicio gastronómico

OPCIONES	FRECUENCIA	PORCENTAJE
Entre \$2,00 a \$3,00	257	68%
Entre \$3,00 a \$5,00	112	30%
Más de \$5,00	9	2%
TOTAL	378	100%

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Gráfico Nº 18 Disponibilidad de pago del servicio gastronómico

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Análisis.-

La mayor parte de las personas con un 68% están dispuestos a pagar entre \$2,00 a \$ 3,00 por el servicio gastronómico, un 35% respondieron que está dispuestos a pagar entre \$3,00 a \$5,00 y solamente un 2% están dispuestos a pagar más de \$5,00, estos datos permiten conocer el precio que está al alcance de las personas para poder adquirir un producto/servicio en el patio de comidas; también es necesario mencionar que el precio de los alimentos puede cambiar según su variedad e insumos que se hayan requerido para su elaboración.

16.- ¿El patio de comidas podría ser un atractivo turístico para el cantón?

Tabla Nº 24 Atractivo Turístico para el Cantón

OPCIONES	FRECUENCIA	PORCENTAJE
Sí	331	88%
No	47	12%
TOTAL	378	100%

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Gráfico Nº 19 Atractivo Turístico para el Cantón

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Análisis.-

De las 378 personas a las cuales se les preguntó si considera que la implementación de un patio de comidas sería un atractivo turístico, 331 respondieron con seguridad que sí, y 47 afirmaron que no; las personas que dieron su respuesta afirmativa aseguran que será un atractivo para los visitantes que llegan a la ciudad en busca de degustar la comida de la localidad.

17.- De las siguientes características considera importantes para el consumo de alimentos:

Tabla Nº 25 Características para el consumo de alimentos

OPCIONES	FRECUENCIA	PORCENTAJE
Calidad de la comida	221	21%
Higiene	326	31%
Variedad de alimentos	211	20%
Atención al cliente	190	18%
Sabor de las comidas	106	10%
TOTAL	1056	100%

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Gráfico Nº 20 Características para el consumo de alimentos

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Análisis.-

Se consideraron importantes todas las opciones en cuanto al consumo de alimentos, sin embargo con la pregunta se quiso conocer cuál de estas variables es la más importante para el consumidor, y las que se deberán tomar muy en cuenta el proyecto, obteniendo así el 31% en higiene, seguidamente está la calidad de la comida con un 21%, la opción variedad de alimentos tiene un 20% y está relacionada con la pregunta 13 donde los consumidores señalaron que un patio de comidas debe distinguirse por la diversidad de platos que se ofrezcan.

18.- ¿A través de qué medios de comunicación se informa o busca acerca de promociones, lanzamiento de nuevos productos, publicidad?

Tabla Nº 26 Medios de comunicación para la publicidad

OPCIONES	FRECUENCIA	PORCENTAJE
Radio	210	31%
Volantes	146	22%
Internet	114	17%
Comentarios de boca a boca	97	14%
Vallas publicitarias	53	8%
Periódico	50	7%
TOTAL	670	100%

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Gráfico Nº 21 Medios de comunicación para la publicidad

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Análisis.-

De acuerdo a los resultados obtenidos en la investigación, las personas se informan a través de la radio (31%), seguido de los volantes (22%) y del internet (17%), este indicador permitirá conocer los tres principales medios de comunicación que hacen que el lanzamiento de nuevos productos o promociones como es el caso del patio de comidas, se conozca de manera rápida y efectiva en la ciudad.

19.- En caso de que su respuesta anterior sea la Radio especifique cuál:

Tabla Nº 27 Radio de mayor preferencia

OPCIONES	FRECUENCIA	PORCENTAJE
Radio La Fábrica	120	38%
Radio La Canela	88	28%
Radio Mágica	16	5%
Radio EXA	62	20%
Radio Satélite	9	3%
Otro	21	7%
TOTAL	316	100%

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Gráfico Nº 22 Radio de mayor preferencia

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Análisis.-

Las personas que eligieron la opción radio tienen como preferencia las siguientes; con 38% la Radio La Fábrica, con un 28% radio Canela y Radio EXA con un 20%, siendo las tres estaciones más escuchadas por las personas encuestadas y que desde las mismas se podría transmitir la información en cuanto a un nuevo proyecto con beneficio social para la ciudadanía del cantón Antonio Ante.

20.- ¿Según su criterio indique que otro servicio le gustaría que implementara en el mercado de Atuntaqui?

Tabla N

• 28 Servicio complementario

OPCIONES	FRECUENCIA	PORCENTAJE
Parqueadero	169	33%
Guardianía	64	12%
Parque infantil	150	29%
Cajeros automáticos	131	25%
TOTAL	514	100%

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Gráfico Nº 23 Servicio complementario

Fuente: Encuestas aplicadas en el cantón Antonio Ante, 2016.

Elaborado por: Las Autoras

Análisis.-

Este indicador permite conocer la necesidad que tienen los habitantes por implementar un servicio adicional además del patio de comidas, son opiniones que los encuestados aseguran indispensables para el acompañamiento del proyecto, como es el caso de un parque infantil y cajeros automáticos con un 29% y 25% respectivamente, el 33% de los encuestados asegura que el parqueadero existente debería utilizarse todos los días para fomentar el orden y la seguridad vehicular en la zona, además de beneficiar a la actividad turística.

98

c) **Entrevistas**

Constituye un diálogo entre dos o más personas, cumpliendo el rol de entrevistado y

entrevistador, a través de un formulario con una serie de preguntas previamente formuladas

para conocer la opinión de un tema específico.

Para el desarrollo de la siguiente investigación se aplicará:

1) Entrevista dirigida al alcalde del cantón Antonio Ante

Nombre: Msc. Fabián Posso Padilla

Antonio Ante es un cantón donde se resaltan acontecimientos importantes y sobre todo

es referente de emprendimiento y progreso desde hace muchos años, su economía está basada

en la industria textil, artesanal cultural y sobre todo turística, cabe destacar que la gastronomía

es parte importante de la región; es por eso que se pretende el mejoramiento de los mercados

del cantón ya que actualmente estos tienen ciertas dificultades correspondientes a las

instalaciones, el objetivo es realizar adecuaciones para generar espacios nuevos donde se pueda

comercializar los textiles, alimentos y la comida preparada que ofrecen las personas

diariamente.

El mercado actualmente tiene un movimiento económico alto debido al número de

comerciantes que realizan sus actividades y permiten el desarrollo económico del cantón

logrando obtener una gran connotación social, económica y hasta política.

Es por eso que se han establecido programas para el mejoramiento del mercado central

de Atuntaqui, además de estar vinculado al Plan del Buen Vivir lo que se intenta es generar un

centro de negocios y sobre todo conseguir un impacto positivo que atraiga mayor número de

turistas nacionales y extranjeros.

Actualmente se están llevando a cabo estudios para la adecuación del mercado y el

monto que este un aproximado de 4,5 a 5 millones de dólares donde estaría también

99

contemplado el patio de comidas, para la realización de estos proyectos se busca el

financiamiento a través de dos fuentes que son el Presupuesto General del Estado que le

corresponde a todos los GAD's y la recaudación de impuestos.

2) Entrevista a docente de la escuela de arquitectura en la Universidad Católica de

Ibarra PUCE-SI.

Nombre: Arq. Andrés Fuentes

El mercado central de la ciudad de Atuntaqui cuenta con áreas que están dispuestas para

la venta de comida preparada pero no se encuentran bien divididas por lo es necesario generar

un espacio flexible como es el patio de comidas para una correcta distribución de los puestos

de comida, además este proyecto deberá contar con áreas verdes como jardineras o maseteros

que den un realce al lugar así como también servicios adicionales que son necesarios y

prioritarios para el mercado, guardianía, zona wi-fi, señalización, seguridad contra incendios y

catástrofes naturales, todo esto no solo mejorará la estética del lugar sino que también atraerá

más clientes que visiten el patio de comidas y las personas que se encuentran comercializando

sus productos diariamente puedan ofrecer un mejor servicio a la ciudadanía.

El mercado cuenta con espacios exteriores y mampostería exterior lo que permitirá que

la construcción del patio de comidas no requiera una considerable inversión y tiempo para su

terminación, así mismo para los costos de la mano de obra y los materiales se cotizará precios

unitarios por los metros que se utilicen para la terminación del proyecto.

3) Entrevista realizada a la vicepresidenta de la Asociación 16 de Mayo.

Nombre: Sra. Cruz Hernández

Cabe mencionar que Antonio Ante es pequeño en relación con los otros cantones pero tiene

una gran afluencia de turistas, es por eso que se considera necesario la creación de un patio de

comidas debido a que la presentación del mercado no tiene una distribución adecuada y

estéticamente no es agradable para los visitantes y para los comerciantes que pasan diariamente en el lugar.

La presidenta de la asociación es la persona encargada de asistir a las reuniones donde se tratan asuntos referentes al mercado y temas relacionados con este tipo de proyecto, se ha tomado como referencia los mercados de las ciudades de Tulcán y Cotacachi que gracias a una buena ejecución por parte de autoridades encargadas se ha logrado cambiar la vida sus habitantes.

Las asociaciones existentes en el mercado deberían ser tomadas en cuenta para la toma de decisiones, por parte de las autoridades pertinentes, con el fin de evitar problemas futuros debido a que son los comerciantes los que viven día a día en el mercado y son ellos también los que necesitan brindar un servicio de calidad.

3.9.2 Investigación Secundaria

Es aquella información que de alguna manera ya existe, puesto que ha sido recolectada por otros investigadores, es decir es el análisis de la información que originalmente es primaria, para el estudio de mercado se utilizará:

• Información documental: Es la recolección y análisis de información a partir de documentos o soportes permanentes que no se pueden alterar, para esta investigación es necesario conocer la información de turistas que visitan el país y sobre todo el cantón, además información relacionada que ayude al diseño del patio de comida.

3.10 Identificación de la Demanda

3.10.1 Demandantes principales al patio de comidas

Los demandantes principales vendrían a ser las personas o socios que actualmente se encuentran expendiendo sus productos en el sector cerrado; a través de la encuesta realizada se pudo constar que son 36 personas y el tipo de giro de negocio al que se dedican.

Tabla N

29 Expendedores de comida preparada- sector cerrado

N° EXPENDEDORES	GIRO DE NEGOCIO	SECTOR
30	Comida preparada	Cerrado
6	Batidos y jugos	Cerrado

Fuente: Investigación propia Elaborado por: Las Autoras

Año: 2016

3.10.2 Demandantes finales del servicio gastronómico

a) Población del cantón que visita el mercado central

La demanda actual de visitantes al mercado central de la ciudad de Atuntaqui fue en base a la información recabada de las encuestas a través de la pregunta N° 6, se determinó la frecuencia de visita, tomando en cuenta que la muestra es de 378 personas, y no de la PEA que es de 18974, debido a que no todas estas personas visitarán el patio de comidas.

Tabla Nº 30 Población que visita el mercado central

FRECUENCIA DE VISITA	% DE PERSONAS QUE VISITAN EL MERCADO	NÚMERO DE PERSONAS QUE VISITAN EL MERCADO	FRECUENCIA	NÚMERO DE VISITAS
Diario	17%	64	365	23455
Semanal	51%	193	48	9253
Quincenal	10%	38	24	907
Mensual	14%	53	12	635
Nunca	8%	30	0	0
TOTAL	100%	378		34251

Fuente: Encuestas realizadas en el cantón de Antonio Ante

Elaborado por: Las Autoras

Año: 2016

Mediante el análisis matemático se establece que el mayor porcentaje de las personas visitan el mercado de forma semanal, es decir 9253 personas, de manera quincenal 907 personas y de manera mensual 635, siendo estos los datos más relevantes; una vez relacionados con la frecuencia se obtiene que 34251 personas visitan el mercado de manera anual.

Probabilidad de visitantes al patio de comidas.

Según los resultados obtenidos por la encuesta realizada en el cantón, la pregunta N°14 permite determinar la probabilidad de asistencia al patio de comidas.

Tabla N

• 31 Probabilidad de visita

PROBABILIDAD DE VISITA	% DE PERSONAS QUE VISITARÁN EL PATIO DE COMIDAS	NÚMERO DE PERSONAS QUE VISITARÁN EL PATIO DE COMIDAS
Alta	23%	87
Media	64%	242
Baja	13%	49
TOTAL	100%	378

Fuente: Encuestas realizadas en el cantón Antonio Ante

Elaborado por: Las Autoras

De las 378 personas a las cuales se aplicó la encuesta, más del 50% tiene una posibilidad media de visita al patio de comidas, tomando en cuenta que esta posibilidad aumentaría dependiendo de la presentación y calidad del servicio que se dé con la implementación del patio de comidas.

b) Turistas que llegan al Ecuador

El turismo a lo largo del tiempo ha experimentado un continuo crecimiento, es una de las mayores fuentes de ingresos y es el motor clave del progreso socioeconómico, se ha constituido como una de las estrategias fundamentales para el desarrollo del país.

El Ministerio de Turismo de Ecuador ha impulsado diferentes tipos de campañas para fomentar el turismo en el país, una de ellas es la llamada "All You Need is Ecuador" una estrategia que ha logrado superar las expectativas, registrando un crecimiento de turistas a

través de vallas gigantes que fueron ubicadas en lugares estratégicos tanto en varias ciudades, como en otros lugares emblemáticos de países alrededor del mundo.

Tabla Nº 32 Llegada de turistas al Ecuador

AÑO	LLEGADAS DE TURISTAS	FRECUENCIA
2012	1271901	
2013	1364057	7%
2014	1556991	14%
2015	1600000	3%
2016	1390765	-13%

Fuente: Ministerio de Turismo Elaborado por: Las autoras

Año: 2016

Se puede apreciar que la llegada de turistas al Ecuador ha incrementado cada año debido a que se ha promulgado campañas publicitarias, los datos que se detallan para el año 2016 solo están considerados hasta el mes de noviembre; el porcentaje de crecimiento promedio es del 8%, lo que significa que el turismo es un aspecto importante en los proyectos a realizarse.

c) Visitantes que llegan por La Expoferia Atuntaqui

La Expoferia Atuntaqui es el evento más importante del año, esta actividad es realizada conjuntamente con las fiestas de cantonización de Antonio Ante, constituye una vitrina de la producción textil donde se expone una variedad de artículos de buena calidad y de diferentes diseños, cada año la feria aporta al desarrollo económico, social, comercial y turístico generando fuentes de empleo y ayudando a mejorar la forma de vida de los habitantes.

Según datos brindados por la ex Cámara de comercio del cantón, se pudo evidenciar el número de visitantes que ha logrado acoger la feria, que desde su inicio ha ido incrementado de manera considerable el número de turistas que acuden a la ciudad de Atuntaqui gracias a la ayuda de medios publicitarios, este indicador es muy importante porque permite al proyecto realizar una proyección del número de visitantes que podrán acudir al patio de comidas.

Tabla Nº 33 Datos de la Expo Atuntaqui

AÑO	NÚMERO DE VISITANTES	COEFICIENTE ANUAL	%
2000	20000		
2001	22000	0,1000	10,00
2002	41000	0,8636	86,36
2003	50000	0,2195	21,95
2004	60000	0,2000	20,00
2005	65000	0,0833	8,33
2006	80000	0,2308	23,08
2007	96000	0,2000	20,00
2008	100000	0,0417	4,17
2009	110000	0,1000	10,00
2010	120000	0,0909	9,09
2011	140000	0,1667	16,67
2012	130000	-0,0714	-7,14
2013	135000	0,0385	3,85
2014	140000	0,0370	3,70
2015	145000	0,0357	3,57
TOTAL	644000	0,2336	23,36

Fuente: Ex Cámara de Comercio de Antonio Ante

Elaborado por: Las autoras

Año: 2016

Tabla N° 34 Resumen de demanda final

DEMANDANTES	PERSONAS
Principales	36
Finales	368640

Fuente: Investigación propia Elaborado por: Las autoras

3.11 Identificación de la Oferta

a) Oferta

Para el análisis de la oferta se tomará en cuenta el número de locales que se ubicarán en el patio de comidas, mismos que serán arrendados a los expendedores en el sector cerrado.

En la nueva distribución del espacio se localizarán 40 locales, de los cuales 36 se reubicarán los expendedores que conforman actualmente el sector cerrado, los 3 restantes estarán disponibles para personas con interés de brindar un servicio diferente como cafetería y

comida internacional con el fin de ofrecer una variedad de platos en el sector, además existirá un local disponible destinado para cabinas telefónicas.

Tabla N

• 35 Oferta principal de locales en el sector cerrado

GIRO DEL NEGOCIO	N° DE PUESTOS
Comida Típica	30
Batidos y jugos	6
Comida Internacional	2
Cafetería	1
Cabinas telefónicas	1
TOTAL	40

Fuente: Investigación propia Elaborado por: Las autoras

Año: 2016

b) Personas que adquieren comida preparada en el Sector Cerrado

Mediante la observación realizada del comportamiento del número de clientes que llegan a consumir en cada puesto de comida, se determina el promedio de clientes que representan la oferta.

Tabla N

• 36 Promedio de clientes

GIRO DE	N°	DÍAS DE A'	TENCIÓN		PROMEDIO	
NEGOCIO	LOCALES	LUN-VIER	SÁB-DOM	SEMANAL PERSONAS	MENSUAL PERSONAS	ANUAL PERSONAS
Comidas preparadas	30	85	120	6150	24600	295200
Batidos y jugos	6	125	130	1530	6120	73440
TOTAL						368640

Fuente: Investigación propia Elaborado por: Las autoras

3.12 Comercialización

3.12.1 Producto

El producto en sí del proyecto representa los locales comerciales para disposición de los expendedores, cuyo precio por arrendamiento constituyen los ingresos que serán destinados para cubrir la inversión realizada, además se debe destinar recursos para complementar el modelo de gestión y las buenas prácticas en seguridad alimenticia.

Las gestiones a considerar son las siguientes:

- Espacios correctamente distribuidos
- Áreas verdes internas para armonizar el lugar
- Capacitación a los socios que conformarán el patio de comidas
- Contar con uniforme respectivo de identificación
- Medidas de salubridad

3.12.2 Precio de arrendamiento por local para la venta de comidas preparadas

Según la información que se extrajo por medio de las entrevistas, los socios que conforman el sector cerrado pagan en promedio \$25,00 dólares mensuales por un puesto de comida, considerando que la nueva distribución de locales estará acondicionada con espacios adecuados, el precio por arrendamiento incrementaría en función del tamaño y la nueva infraestructura de los puestos:

Tabla Nº 37 Precio de arrendamiento de local

		PRECIO DE
MODELOS	TAMAÑO m2	ARRENDAMIENTO
DISEÑO 1	3,48 x 5,10	100,00
DISEÑO 2	4,15 x 3,43	80,00
DISEÑO 3	$3,20 \times 2,35$	60,00

Fuente: Investigación Propia Elaborado por: Las Autoras

El valor que deberán pagar por el puesto de ocupación será tomando en cuenta lo siguiente:

- Costos de inversión para el patio de comidas
- Número de puestos que estará conformado
- Servicios adicionales
- Tasa de inflación

• Metros cuadrados de ocupación

3.12.3 Publicidad

El proyecto del patio de comidas requiere que sea conocido tanto por los visitantes nacionales como extranjeros, para que tengan conocimiento del servicio que se brindará por parte de cada uno de los puestos que lo conformarán, se realizan algunas estrategias publicitarias.

Según la pregunta N°18 de la encuesta aplicada en el cantón Antonio Ante, las personas manifestaron que el principal medio de comunicación del que se informaban dentro de la ciudad era la radio, seguido por los volantes e internet, de tal manera que se plantea las siguientes estrategias de difusión:

- Se promocionará el proyecto del patio de comidas a través de la radio, una pregunta adicional de la encuesta permitió determinar que medio tenía mayor preferencia, en este caso fue la Radio "La Fábrica", misma que pertenece al cantón.
- La distribución de volantes dará a conocer la ubicación del patio de comidas dentro del cantón.
- El internet es un medio que actualmente se utiliza con mayor frecuencia para conocer el lanzamiento de nuevos productos o servicios, es por eso que se diseñará una página en Facebook para que nuestro mercado meta conozca acerca del patio de comidas.

3.13 Resultados de la Investigación de Mercado

Al tratarse de una obra del sector público lo que se está buscando es contribuir con el mejoramiento de la calidad de vida de las personas que llevan varios años realizando actividades comerciales en el mercado de la ciudad de Atuntaqui, por tal motivo se ha realizado una investigación de mercado mediante encuestas y entrevistas tanto a los socios como a la

población , no solo para conocer la aceptación de la obra sino también para determinar los niveles de interés y otras necesidades existentes, su opinión es muy importante para la toma de decisiones en la distribución de las instalaciones donde los comerciantes ofertarán sus productos, además se pudo determinar la probabilidad de asistencia por parte de los habitantes en caso de la implementación del patio de comidas, el precio del servicio al cual están dispuestos a pagar, la clase de comida que tiene preferencia y otros servicios complementarios al servicio de mercados del cantón; concluyendo así, que la población anteña necesita contar con un sitio gastronómico para atender a la comunidad y a los visitantes que llegan a la ciudad para degustar la gastronomía típica.

CAPÍTULO IV

4.- Estudio Técnico

Este Estudio Técnico permitirá conocer el tamaño necesario que requiere la implementación de un patio de comidas, su macro y micro localización, la distribución de los locales y los aspectos técnicos de construcción para su funcionamiento, mismos que serán destinados al arrendamiento, además de contar con personal requerido para brindar un servicio alimenticio dentro de esta área.

4.1 Objetivo General

Elaborar un Estudio Técnico con la ayuda de un presupuesto que facilite el logro de la mejor localización, infraestructura, equipamiento y talento humano requerido para el proyecto.

4.2 Objetivos específicos

- Determinar el tamaño óptimo para ubicar las instalaciones necesarias que debe tener el patio de comidas.
- Establecer la macro y micro localización del proyecto mediante la aplicación de métodos que faciliten determinar el lugar específico en función de los factores más favorables.
- Distribuir el espacio físico para los diferentes locales comerciales de gastronomía y demás servicios complementarios del patio de comidas.
- Analizar el requerimiento del talento humano para el servicio gastronómico.

4.3 Macro localización del proyecto

La macro localización permite conocer el lugar geográfico donde se realizará el proyecto, el patio de comidas se ubicará en Ecuador, provincia de Imbabura, en el cantón Antonio Ante.

Antonio Ante es uno de los cantones más pequeños de los 6 que conforman la provincia de Imbabura, ubicado a 9Km desde la ciudad de Ibarra, existe un fácil acceso al mismo debido a que se conecta y se llega por la vía principal Panamericana Norte, la cual se encuentra en buen estado.

Sus límites son: al norte está el cantón Ibarra, al sur el cantón Otavalo y al noroeste el cantón Urcuquí y Cotacachi.

San Blas

URCUQUI

Imantag

ANTE

Chaltura

IBARRA

Atuntaqui

San Antonio

San Roque

La Esperanza

San Juan de Lluman

Dr. Miguel Egas

Angochagua

San Pablo

González Suárez

Gráfico Nº 24 Mapa Del Cantón Antonio Ante-Provincia De Imbabura

Fuente: https://www.google.com.ec Elaborado por: Las Autoras

4.4 Micro localización del proyecto

El patio de comidas se ubicará específicamente en el Mercado Municipal de la ciudad de Atuntaqui, entre la Avenida Luis Leoro Franco y Calle Olmedo, el mercado cuenta con gran capacidad para desarrollar nuevos proyectos en beneficio social, generando bienestar tanto para los socios como para los consumidores.

Gráfico Nº 25 Ubicación del mercado municipal de la ciudad de Atuntaqui

 $\textbf{Fuente:} \ https://www.google.com.ec/maps/place/Mercado+Municipal$

Elaborado por: Las autoras

Año: 2016

4.5 Localización del proyecto mediante el Método Cualitativo

Para definir el lugar más adecuado donde se establecerá el patio de comidas se utilizó el método cualitativo, que mediante la designación de un peso o porcentaje a cada uno de los factores influyentes y la calificación de escala de 1 al 5, se conocerá el lugar más óptimo para la ubicación del proyecto en función de las alternativas más necesarias en su ejecución.

a) Factores Determinantes de ubicación:

Disponibilidad de espacio físico 40%

Vías de acceso 20%

Servicios básicos 15%

Disponibilidad de insumos 15%

Seguridad 10%

b) Escala de evaluación

Óptima 5

Muy buena 4

Buena	3
Regular	2
Malo	1

A continuación se presenta el análisis de la localización con los diferentes sectores seleccionados en el mercado municipal.

Tabla Nº 38 Localización del proyecto

FACTOR	PESO	SECTOR		SECTOR		SECTOR		
	%	TE	TEXTIL		CERRADO		CASETAS	
		Calif	Pond.	Calif	Pond.	Calif	Pond.	
Espacio Físico	40%	3	1,2	4	1,6	5	2	
Vías de acceso	20%	3	0,6	5	1	3	0,6	
Servicios básicos	15%	2	0,3	4	0,6	3	0,45	
Disponibilidad de								
insumos	15%	4	0,6	4	0,6	4	0,6	
Seguridad	10%	4	0,4	4	0,4	3	0,3	
Calificación Total	100%		3,1		4,2		3,95	

Fuente: Investigación propia Elaborado por: Las autoras

Luego de haber realizado la ponderación se determinó la ubicación óptima para el patio de comidas en el sector cerrado, con una calificación de 4,2 equivalente a muy buena ya que se posee un espacio físico amplio, existe accesibilidad de entrada y salida de las personas y adicionalmente se cuenta con la disponibilidad de los servicios básicos necesarios para la preparación de los alimentos.

4.6 Ingeniería del Proyecto

Con la ingeniería del proyecto se pretende realizar un mejoramiento de la presentación física en el área destinada para el patio de comidas, con el objetivo de brindar un servicio gastronómico con estándares de calidad, tanto para las personas que trabajan en él, como para los consumidores; en esta parte del capítulo se detallan aspectos importantes como el equipamiento de las áreas o locales para la preparación y comercialización de los diferentes tipos de comidas y la disponibilidad de la mano de obra del proyecto.

Tabla Nº 39 Distribución de la planta

Espacio Disponible	M2
Sector Cerrado	1607.44

Fuente: Planos arquitectónico Mercado Municipal

Elaborado por: Las Autoras

Año: 2016

4.6.1 Infraestructura civil

En esta parte del proyecto se abordarán temas como la capacidad del área seleccionada, el número de locales para el servicio gastronómico, materia prima, costo de la mano de obra, diseño, para lo cual se solicitó el asesoramiento y ayuda de un profesional.

El patio de comidas contendrá las siguientes áreas como resultado de las necesidades de la población, considerando que en su conjunto se convierten en un atractivo dentro del mercado, se crea nuevas oportunidades de empleo y fomenta el turismo local.

4.6.2 Tamaño del proyecto

Para la implementación del patio de comidas fué necesario realizar un estudio previo para conocer qué servicios se deberán incluir en el mismo, a continuación se detalla las áreas que conformarán el proyecto.

Tabla Nº 40 Distribución de los espacios en la planta

Espacios Generales	Área M2
Locales de venta de comida	453,72
Patio de comidas (mesas interiores)	658,98
Patio de comidas (mesas exteriores)	369,76
Local cabinas telefónicas	13,00
Garita de seguridad	6,67
Oficina	7,34
Baterías sanitarias	102,39
Escenario	20,00
Áreas verdes	428,51
Área Total Utilizada	2060,37

Elaborado por: Las Autoras

Año: 2016

4.6.3 Propuesta de los locales comerciales para comida preparada

Al ser un patio de comidas, la propuesta consiste en designar un área con espacio suficiente para cada local o sección de acuerdo a su necesidad.

Tabla Nº 41 Diseños y áreas de locales para comida preparada

NOMBRE DEL LOCAL	NÚMERO DE LOCALES	ÁREA INDIVIDUAL (m2)	ÁREA TOTAL (m2)
Diseño 1	8	3,48 x 5,10	141,98
Diseño 2	9	4,15 x 3,43	128,11
Diseño 3	22	3,20 x 2,35	165,44
TOTAL	39		435,53

Fuente: Investigación propia Elaborado por: Las Autoras

Año: 2016

a) Áreas de preparación de alimentos

Se ha distribuido 3 diseños de locales para la venta de comida preparada, cada puesto estará cómodamente asignado para expender comida como: típica, desayunos, almuerzos, meriendas, comida del mar, comida internacional, batidos y jugos, entre otros.

Diseño 1

Local comercial de 3,48m de ancho x 5,10m de largo; espacio adicionando para las siguientes áreas como: estufa de cuatro quemadores, lavaplatos, un mesón o mostrador y un espacio para almacenamiento de alimentos.

Gráfico Nº 26 Prototipo 1 de local de venta de comida preparada

Elaborado por: Las autoras

Diseño 2

Local comercial de 4,15m de ancho x 3,43m de largo; de igual manera el espacio adicionando para las siguientes áreas como: estufa de cuatro quemadores, lavaplatos, un mesón o mostrador y un espacio para almacenamiento de alimentos.

Gráfico Nº 27 Prototipo 2 de local de venta de comidas preparadas

Elaborado por: Las autoras

Diseño 3

Local comercial de 3,20m de ancho x 2,35m de largo; espacio adicionando para las siguientes áreas como: estufa de cuatro quemadores, lavaplatos, un mesón o mostrador y un espacio para almacenamiento de alimentos.

Los prototipos de locales destinados para la venta de comida preparada se diseñaron de acuerdo a las necesidades del giro de negocios que expenden los oferentes, además con la buena distribución de los espacios se desea brindar un buen servicio y también fomentar la seguridad alimentaria, ya que se debe tomar en cuenta el control de alimentos y su preparación.

Gráfico Nº 28 Prototipo 3 de local de venta de comidas preparadas

b) Patio de comidas (mesas)

Normalmente es el área donde se ubican las mesas para el uso de los consumidores, su libre tránsito y comodidad, con un espacio de 1028, 74 m2 suficientes para la visita de los consumidores durante la semana.

El estilo de mesas que se ubican en el patio de comidas, se debe a los resultados de las encuestas realizadas a la población, en lo referente a la frecuencia y número de personas que suelen visitar un centro gastronómico, es por ello que se encuentra detallados por su categoría.

Tabla N

• 42 Capacidad de personas

CAPACIDAD	N° DE MESAS	TOTAL
4	49	196
8	3	24
1	148	148
TOTAL		368

Fuente: Investigación propia Elaborado por: Las Autoras

Año: 2016

c) Local de cabinas telefónicas

Las personas constantemente realizan transacciones de telefonía móvil como: llamadas y recargas o también suelen demandar el servicio de internet conjuntamente, por ello es necesario tener este servicio para el alcance de las visitantes el patio de comidas.

Gráfico Nº 29 Prototipo de local comercial para cabinas telefónicas

d) Garita de Seguridad

Es importante que existan sistemas de seguridad en los espacios ya sean públicos o privados, en donde haya afluencia de personas, con el fin de garantizar un adecuado control dentro del patio de comidas a través del personal encargado.

Gráfico Nº 30 Prototipo de Garita de Seguridad

Elaborado por: Las autoras

e) Oficina

El proyecto deberá contar con una oficina, equipada con muebles necesarios como escritorio, computadora y suministros para gestionar, controlar y administrar las actividades que se realizan dentro del patio de comidas, dicha labor estará a cargo de un inspector.

Gráfico Nº 31 Prototipo de Oficina

f) Baterías sanitarias

Se contará con un espacio de 102,39 m2 destinado para baterías sanitarias ubicando 4 baños para mujeres y 2 baño para personas con capacidades especiales, en el área para hombres se ubican 3 baños y 3 urinarios más 1 baño para personas con capacidades especiales; ambas áreas poseerán su respectivos hidrosanitarios.

g) Escenario

Se contará con un espacio de 20 m2, con la idea de promocionar el entretenimiento, el objetivo es exponer música folklórica o temas que fortalezcan la tradición y cultura dentro del mercado, ciudad y el cantón.

h) Área verde

En el área urbana es imprescindible contar con espacios verdes, son necesarios para armonizar el ambiente, según la Organización Mundial de la Salud (OMS), "cada territorio debe contar al menos con 9 m2 de espacios verdes por habitante", dicho dato Ecuador todavía no cuenta pues solamente tiene 4,69m2/hab.

Con los resultados de la encuesta dirigida a la población el 29 % manifestaron que desean la implementación de un parque infantil, debido que la población acostumbra a comer

fuera en familia y por ende los pequeños necesitan un espacio de recreación, en el mercado se ha distribuido un espacio para este servicio complementario identificándolo como "El parque de las Frutas" con el fin de fomentar la recreación y una alimentación sana de las familias anteñas.

4.6.4 Diseño de las Instalaciones

Gráfico Nº 32 PLANTA ARQUITECTÓNICA GENERAL DEL MERCADO DE ATUNTAQUI

AVDA LUIS LEORO FRANCO

Fuente: Planos Arquitectónicos del mercado Atuntaqui

Elaborado por: Arq. Carlos Castro

MANUAL AL ADDITION AND ADDITION ADDITION AND ADDITION ADDITION AND ADDITION AND ADDITION AND ADDITION AND ADDITION ADDITION AND ADDITION AND ADDITION AND ADDITION AND ADDITION ADDITION AND ADDITION ADDITION ADDITION ADDITION AND ADDITION ADDI

Gráfico Nº 33 PLANTA DEL PROYECTO "PATIO DE COMIDAS DE ANTONIO ANTE"

AVDA LUIS LEORO FRANCO

Fuente: Planos Arquitectónicos del mercado Atuntaqui

Elaborado por: Arq. Carlos Castro

Gráfico Nº 34 ZONIFICACIÓN DE LOS ESPACIOS EN EL PATIO DE COMIDAS

AVDA LUIS LEORO FRANCO

Fuente: Las autoras

Elaborado por: Arq. Carlos Castro

4.7 Operación y procesos

4.7.1 Diagrama de Flujo

Es la representación gráfica de actividades o procesos de un bien y/o servicio, de manera ordenada y lógica utilizando símbolos y flechas que permiten al lector identificar las etapas, hechos de manera cronológica.

A continuación se presentan dos flujogramas, tanto para el proceso de arrendamiento de los diferentes locales del patio de comidas como también para el proceso de entrega del servicio gastronómico hacia el cliente.

4.7.2 Simbología del diagrama de flujo

Gráfico Nº 35 Simbología del diagrama de flujo

Fuente: American National Standards Institute (ANSI)

Elabora por: Las autoras

PROCESO DE ARRENDAMIENTO DE LOCALES ARREDATARIO **GERENTE** INICIO Busca información sobre locales Disponibilidad FIN -Node locales disponibles Prepara documentación Informa al futuro arrendatario la personal gestión para el uso del local NO Verifica y aprueba información y documentos NO Acepta FIN condiciones Elabora el contrato de arrendamiento Contrato SI Firma contrato Contrato Archiva Doc. firmadoRegistra nuevo personal en el Recibe el local disponible catastro

Gráfico Nº 36 Flujograma del servicio de arrendamiento del locales

Año: 2016

a) Descripción del flujograma del servicio de arrendamiento de locales

- Le linicio del proceso empieza desde el arrendatario, cuando está interesado y busca información sobre los locales disponibles para poder realizar una actividad de comercialización dentro del patio de comidas.
- ❖ De haber locales disponibles solicita al gerente de la empresa administradora información del local, de no haber la disponibilidad culmina el proceso.
- El gerente informa al arrendatario la gestión para el uso del local.
- El posible arrendatario prepara la documentación necesaria para solicitar un cupo en el patio de comidas.
- Ll gerente verifica y aprueba la información y documentos, si resulta aprobada se procede a realizar el contrato, caso contrario finaliza el proceso.
- ❖ El gerente se encarga de elaborar el documento (contrato).
- ❖ El futuro arrendatario verifica las condiciones del documento, si acepta todas las condiciones procede a firmar el contrato de arrendamiento, en caso de no estar de acuerdo finaliza el proceso.
- **\Delta** El gerente procede a archivar el documento firmado.
- Le gerente ingresa la información en el catastro (base de datos) donde constan todas las personas con arrendamiento en el área gastronómica.
- Finalmente el gerente entrega al arrendatario el local disponible.

Gráfico Nº 37Flujograma del servicio gastronómico

Año: 2016

b) Descripción del flujograma del servicio gastronómico

- Le proceso de servicio gastronómico inicia desde el cliente, cuando ingresa al patio de comidas y se dirige al punto de comida que desea consumir.
- El cliente es atendido por el mesero, mismo que da la bienvenida.
- Ll mesero dirige al cliente (s) a un lugar disponible en el patio de comidas y seguidamente recibe la orden.
- Le l'est de la orden de los clientes.
- El mesero comunica el pedido (tipo de comida) al personal encargado de la cocina.
- Le personal encargado de la cocina verifica la disponibilidad y cantidad de la orden del cliente, en caso de no contar con insumos y demás, informa al mesero la no disponibilidad de entrega del pedido.
- En caso de disponer con la materia prima (insumos) el personal de cocina prepara el producto (tipo de comida) y entrega al mesero.
- **\Delta** El mesero entrega la orden al cliente.
- Una vez que el cliente ha consumido el producto se dirige al punto de venta para cancelar su pedido.
- Finalmente el mesero genera un documento (factura/ nota de venta) del producto o servicio consumido y recibe el dinero.

4.8 Financiamiento

De acuerdo al Modelo de Gestión realizado para el Plan de Desarrollo y Ordenamiento Territorial del Cantón Antonio Ante 2015-2030, se establece la previsión programática, la cual consiste en la creación, mejora o incremento del capital humano (inversión social), que garantiza la previsión de bienes y servicios del programa, es decir los proyectos que se deben

dar atención con la utilización de los recursos financieros asignados por el estado de la siguiente manera.

Cuadro Nº 8 Programas y proyectos del eje productivo

Línea estratégica PDOT	Productivo
	Promover el desarrollo económico del cantón a través del
	fortalecimiento de las actividades industriales, de
	manufactura, de comercio, crédito y ahorro, turismo,
	producción artesanal, agrícola y agroindustrial en el marco de
	una articulación e inserción estratégica local, nacional e
Objetivo estratégico	internacional
Programa	Programa de desarrollo productivo del cantón Antonio Ante
Indicador del	Porcentaje de proyectos ejecutados en desarrollo productivo
Programa	Forcentaje de proyectos ejecutados en desarrono productivo
	40% de los proyectos del programa mejoran el desarrollo
Meta del programa	económico del cantón
	Proyecto de renovación y ampliación del mercado de
Proyecto	Atuntaqui
Presupuesto	5 000.000 ,00
Fuente de	GADMAA
Financiamiento	UADIVIAA
Tiempo de ejecución	18 meses
Indicador de gestión	Avance de obras

Fuente: Actualización del Plan de Desarrollo y Ordenamiento Territorial del Cantón Antonio Ante 2015-2030

Elaborado por: Las Autoras

El presupuesto que asigna el GADMAA para el mejoramiento del mercado es de 5 millones de dólares, del cual se pretende canalizar para la rehabilitación del espacio cerrado con la implementación y readecuación del patio de comidas en su totalidad.

CAPÍTULO V

5. Estudio Económico Financiero

5.1 Presupuesto de Inversión

5.1.1 Inversión requerida

Para poder determinar la inversión que requiere la construcción, adecuación y remodelación de los espacios del sector cerrado, se ha realizado un análisis de la capacidad física instalada actualmente y cuáles serán necesarias para dar funcionalidad a un patio de comidas.

Estas inversiones se detallan en los siguientes cuadros.

a) Presupuesto Construcción Civil

Tabla Nº 43 Recubrimientos y Acabados Superficiales

DESCRIPCIÓN	UNIDAD	CANTIDAD	P/UNITARIO	P/TOTAL
Porcelanato de sales solubles acabado antideslizante mate	m2	1220	65,76	80227,20
Cerámica piso mate en baños	m2	103	35,58	3664,74
Cerámica rectificada acabado mate en baños	m2	229	35,58	8154,94
Pintura exterior e interior (incluye empaste)	m2	2084	7,64	15920,23
Cielo raso falso de amstrong (incluye suspensión)	m2	30	23,18	695,40
Adoquín para exterior	m2	339	5,00	1695,00
TOTAL				110357,51

Fuente: FERRRO ELÉCTRICO S.A Elaborado por: Las Autoras

Tabla Nº 44 Carpintería de Aluminio, Metal y Madera

DESCRIPCIÓN	UNIDAD	CANTIDAD	P/UNITARIO	P/TOTAL
Lavaplatos de acero inoxidable un pozo más escurridera teka	u	39	70,00	2.730,00
Llave de lavaplatos cuello de ganso de meson	u	39	30,00	1.170,00
Ventanería de aluminio pesado y vidrio de 12mm	m2	430	150,00	64.500,00
Puerta vidrio templado 10mm	u	10	271,42	2.714,20
Puerta de madera a=100cm *2,10	u	5	300,00	1.500,00
Puerta de metal	u	1	400,00	400,00
Puerta corrediza en baños 0,80*2,10	u	10	370,00	3.700,00
Rejilla de ventilación	u	24	23,00	552,00
TOTAL				77.266,20

Fuente: FERRRO ELÉCTRICO S.A Elaborado por: Las Autoras

Tabla N

• 45 Aparatos sanitarios

DESCRIPCIÓN	UNIDAD	CANTIDAD	P/UNITARIO	P/TOTAL
Lavamanos con pedestal	u	6	70,00	420,00
Inodoro one piece doble descarga	u	10	259,54	2.595,40
Urinario de cerámica vitrificada	u	3	52,00	156,00
Soportes para baños de personas con capacidades especiales	u	3	18,00	54,00
Válvula de lavamanos de cierre automático	u	6	80,00	480,00
Válvula de cierre automático para urinario	u	3	60,50	181,50
TOTAL				3.886,90

Fuente: FERRRO ELÉCTRICO S.A Elaborado por: Las Autoras

Tabla Nº 46 Instalaciones de Agua Potable Fría

DESCRIPCIÓN	UNIDAD	CANTIDAD	P/UNITARIO	P/TOTAL
Punto de agua fría pvcp-r d=1/2"	Pto	39	35,25	1.374,75
Tubería pvcp-r d=1/2" agua fría	M	1083	6,97	7.548,51
Llave de control	U	6	32,55	195,30
TOTAL				9.118,56

Fuente: FERRRO ELÉCTRICO S.A **Elaborado por:** Las Autoras

Tabla Nº 47 Instalaciones Eléctricas

DESCRIPCIÓN	UNIDAD	CANTIDAD	P/UNITARIO	P/TOTAL
Punto de luz	pto	50	33,65	1.682,50
Punto de tomacorriente	pto	50	32,88	1.644,00
Punto de teléfono	pto	2	36,54	73,08
Punto de cable	pto	5	33,78	168,90
Cajetín plastigama rectangular plástico	u	50	0,70	35,00
TOTAL				3.603,48

Fuente: FERRRO ELÉCTRICO S.A Elaborado por: Las Autoras

Tabla N

48 Instalaciones De Aguas Lluvias y Aguas Servidas

DESCRIPCIÓN	UNIDAD	CANTIDAD	P/UNITARIO	P/TOTAL
Punto desagüe pvc-d d=50mm	pto	39,00	34,45	1.343,55
Punto desagüe pvc-d d=75mm	pto	20,00	38,50	770,00
Punto desagüe pvc-d d=110mm	pto	20,00	41,36	827,20
Bajantes pvc-d d=110mm	m	35,00	10,71	374,85
Rejillas de piso de acero inoxidable d=75mm	u	116,00	25,00	2.900,00
Cajas alcantarillado revisión hormigón armado 60x60	u	6,00	122,04	732,24
TOTAL				6.947,84

Fuente: FERRRO ELÉCTRICO S.A **Elaborado por:** Las Autoras

b) Mano de Obra para readecuaciones

Tabla Nº 49 Costo de la mano de obra en readecuacione

DESCRIPCIÓN	UNIDAD	CANTIDAD	P/UNITARIO	P/TOTAL
Readecuaciones	m2	2055,95	130,00	267273,5
TOTAL				267273,5

Fuente: Investigación directa Elaborado por: Las Autoras

c) Equipos y Mobiliarios operativos

Tabla N^o 50 Equipos y mobiliarios operativos

DESCRIPCIÓN	UNIDAD	CANTIDAD	P/UNITARIO	P/TOTAL
Extractor de olores	u	15	700,00	10500,00
Pulidoras para pisos	u	2	1400	2800,00
Mesas y sillas (4)	u	49	200,00	9800,00
Mesas y sillas (8)	u	3	380,00	1140,00
Mesas y sillas (1)	u	148	50,00	7400,00
Juegos infantiles				8000,00
TOTAL				39640,00

Fuente: Comercial Kywi S.A Elaborado por: Las Autoras

Tabla N^o 51 Muebles y enseres

DESCRIPCIÓN	UNIDAD	CANTIDAD	P/UNITARIO	P/TOTAL	
Escritorio	u	2	170,00	340,00	
Silla ejecutiva para oficina	u	1	79,00	79,00	
Silla para garita	u	2	30,00	60,00	
Archivador	u	1	160,00	160,00	
Estantería	u	2	120,00	240,00	
TOTAL				879,00	

Fuente: Mobiliario Línea Nueva Cia Ltda

Elaborado por: Las Autoras

Tabla Nº 52 Equipo de oficina

DESCRIPCIÓN	UNIDAD	CANTIDAD	P/UNITARIO	P/TOTAL
Teléfono	U	1	20,00	20,00
Calculadora	U	1	20,00	20,00
TOTAL				40,00

Fuente: Fuente: Comercial Kywi S.A Elaborado por: Las Autoras

Tabla Nº 53 Equipo de cómputo

DESCRIPCIÓN	UNIDAD	CANTIDAD	P/UNITARIO	P/TOTAL
Computadora Intel CORE i5	u	1	750,00	750,00
Impresora	u	1	280,00	280,00
TOTAL				1030,00

Fuente: TECHNET Elaborado por: Las Autoras

Tabla N

• 54 Equipo de Seguridad

DESCRIPCIÓN	UNIDAD	CANTIDAD	P/UNITARIO	P/TOTAL
Extintores	u	11	25,00	275,00
Sistema de seguridad contra robos	u	1	1300,00	1300,00
Alarmas contra incendios	u	1	400,00	400,00
TOTAL				1975,00

Fuente: Mercado Libre Elaborado por: Las Autoras

5.1.2 Resumen de Inversiones, Propiedad Planta y Equipo

Tabla N

• 55 Cuadro Resumen de Inversiones Fijas

DETALLE	VALOR TOTAL
Construcción Civil	478453,99
Equipos y Mobiliarios operativos	39640,00
Muebles y Enseres	879,00
Equipos de Oficina	40,00
Equipos de Computación	1030,00
Equipos de Seguridad	1975,00
TOTAL	522017,99

Fuente: Estudio Técnico Elaborado por: Las Autoras

5.2 Determinación de los ingresos

La determinación y proyección de los ingresos se calcularán en base a un costo que deberán pagar los socios/comerciantes por concepto de arrendamiento mensual, el proyecto a realizarse en un espacio público, no tiene fines de lucro, sino más bien se desea entregar espacios adecuados y amplios para que las personas denominadas comerciantes puedan brindar un servicio de gastronomía de calidad en el mercado de la ciudad.

Mediante la técnica de observación directa se ha seleccionado y visitado varios referentes de patios de comidas que existen en las ciudades aledañas, teniendo al patio de comidas en el mercado de "Santo Domingo" de la ciudad de Ibarra, "Jatuk Cem" de la ciudad de Cotacachi y el del Supermercado Municipal Cepia "Eloy Alfaro" en la ciudad de Tulcán.

- Se ha tomado como referencia al patio de comidas de la ciudad de Cotacachi "Jatuk Cem", ya que posee características similares a las que se desea ofertar en el proyecto.
- Mediante una visita y entrevista al Gerente del Mercado de Cotacachi se obtuvo datos históricos del número de locales de comida preparada que fueron ocupados o arrendados durante los últimos 5 años.
- Al no existir otra fuente de información, se ha tomado los siguientes datos proporcionados como referencia para la proyección de los futuros ingresos en función del porcentaje de ocupación y arrendamiento.
- Actualmente los arrendatarios del patio de comidas "Jatuk Cem" pagan un costo de arrendamiento de \$100 por los locales grandes y \$50 por los locales pequeños.

Tabla Nº 56 Número de locales arrendados en los últimos 5 años

Locales de comida preparada	m2 Número	Año 2012	Año 2013	Año 2014	Año 2015	Año 2016
Grandes	9	7	8	8	9	9
Pequeños	12	9	10	12	12	12
Total	21	16	18	20	21	21

Fuente: Datos Patio de comidas "Jatuk Cem"

Elaborado por: Las Autoras

Tabla Nº 57 Porcentaje de locales arrendados en los últimos 5 años

Locales de comida preparada	m2	Año 2012	Año 2013	Año 2014	Año 2015	Año 2016
Grandes	2,57 x 6,30	78%	89%	89%	100%	100%
Pequeños	1,50 x 6,30	75%	83%	100%	100%	100%
Total		76%	86%	94%	100%	100%

Fuente: Datos Patio de comidas "Jatuk Cem"

Elaborado por: Las Autoras

Con los datos contenidos en la tabla anterior, se desea obtener una tasa de ocupación promedio de los locales grandes y pequeños que se arrendaron a partir del año 2012 en el patio de comidas de Cotacachi, cuyos porcentajes serán útiles para relacionar con la ocupación de los locales del patio de comidas del presente proyecto, se utiliza este procedimiento debido a

que el número total de locales de oferta no estarán ocupados al 100%, a partir de su inicio de funcionamiento.

5.2.1 Presupuesto de los ingresos

El costo de arrendamiento que deberán pagar los socios/comerciantes que conformarán el "Patio de Comidas Antonio Ante" se ha establecido según los siguientes parámetros.

- Información obtenida de un proyecto similar (patio de comidas de "Jatuk Cem")
- Ubicación geográfica donde se ejecutará el proyecto
- Infraestructura con la que contará los locales comerciales para comida preparada
- Tamaño de los locales comerciales
- Pertenencia a los espacios del sector público

Tabla Nº 58 Costo de arrendamiento de los locales de comida preparada

LOCALES DE COMIDA	M2	VALOR
PREPARADA		ARRENDAMIENTO
Diseño 1	3,48 x 5,10	100,00
Diseño 2	4,15 x 3,43	80,00
Diseño 3	3,20 x 2,35	60,00

Fuente: Investigación directa Elaborado por: Las autoras

Tabla Nº 59 Número de locales arrendados a lo largo del tiempo

Locales comerciales	Número	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	Año 7	Año 8
% de ocupación		76%	86%	94%	100%	100%	100%	100%	100%
Diseño 1	8	6	7	8	8	8	8	8	8
Diseño 2	9	7	8	9	9	9	9	9	9
Diseño 3	22	17	19	21	22	22	22	22	22
Total	39	30	34	37	39	39	39	39	39

Fuente: Investigación directa Elaborado por: Las autoras

Una vez relacionada la tasa de ocupación de arrendamiento de locales para el patio de comidas, se puede observar que a partir del año 4 se espera que los locales sean ocupados en su totalidad.

Tabla Nº 60 Presupuesto de Ingresos por arrendamiento

				AÑOS	S			
PRODUCTO	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	Año 7	Año 8
Arriendo de locales de comida preparada								
Diseño 1	6	7	8	8	8	8	8	8
Costo Arrendamiento	100,00	101,12	102,25	103,40	104,56	105,73	106,91	108,11
Total	7200,00	8494,08	9816,24	9926,19	10037,36	10149,78	10263,46	10378,41
Diseño 2	7	8	9	9	9	9	9	9
Costo Arrendamiento	80,00	80,90	81,80	82,72	83,64	84,58	85,53	86,49
Total	6720,00	7766,02	8834,62	8933,57	9033,62	9134,80	9237,11	9340,57
Diseño 3	17	19	21	22	22	22	22	22
Costo Arrendamiento	60,00	60,67	60,00	62,04	62,73	63,44	64,15	64,87
Total	12240,00	13833,22	15120,00	16378,21	16561,64	16747,13	16934,70	17124,37
Arriendo local cabinas e Internet	1	1	1	1	1	1	1	1
Costo Arrendamiento	80,00	101,12	102,25	103,40	104,56	105,73	106,91	108,11
Total	960,00	1213,44	1227,03	1240,77	1254,67	1268,72	1282,93	1297,30
Totales	27120,00	31306,75	34997,89	36478,73	36887,30	37300,43	37718,20	38140,64

Fuente: Investigación directa Elaborado por: Las autoras Para determinar el costo de arrendamiento y su proyección a los años de estudio (8 años), se ha utilizado la tasa de inflación del 1,12% actual, registrado en el Banco Central del Ecuador, y proyectado para un año (12 meses).

De igual manera se establece otro ingreso proveniente de las matrículas por socio, que se deberá pagar al inicio de cada año, como lo hacen actualmente en el mercado de Atuntaqui.

Tabla Nº 61 Costo por costo de matrículas mensual

Número de Locales	Costo de Matricula	Total
40	30,00	1200,00

Fuente: Investigación directa Elaborado por: Las autoras

Tabla Nº 62 Proyección del costo de matrícula

	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	Año 7	Año 8
Costo por matrícula	30	30,34	30,68	31,02	31,37	31,72	32,07	32,43

Fuente: Investigación directa Elaborado por: Las autoras

Otro ingreso provendrá de las multas por mora en el pago de obligaciones de los arrendatarios, tasa que no sobrepasará el 10% del costo del arrendamiento del año en curso.

Se estima obtener otros ingresos resultantes de la ocupación ocasional de lugares públicos para los comerciantes que deseen hacer uso temporal de ese espacio pagando una tasa establecida de \$5.

Tabla Nº 63 Ingresos por ocupación de lugares públicos

CONCEPTO	NÚMERO DE PERSONAS	TASA	TOTAL SEMANAL	TOTAL ANUAL
Ocupación de Lugares Públicos	10	\$5	\$50	\$2400

Elaborado por: Las autoras

Tabla Nº 64 Proyección de Ingresos por ocupación de lugares públicos

	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	Año 7	Año 8
Ocupación de Lugares Públicos	2400,00	2426,88	2454,06	2481,55	2509,34	2537,44	2565,86	2594,60

Fuente: Investigación directa Elaborado por: Las autoras

5.6 Presupuesto de gastos

Los gastos estarán destinados para contratar personal tanto de nivel administrativo como operativo, mismos que estarán regulados por las dos normativas vigentes; Ley Orgánica de Servicio Público (LOSEP) y el Código de Trabajo.

La proyección para el personal administrativo más los beneficios de ley se realizaron en base a la última tasa de inflación del 1,12%, sin contar los fondos de reserva en el primer año.

El personal operativo estará proyectado en función de una tasa promedio de los sueldos y salarios de los últimos 7 años establecidos en el Ministerio de Relaciones Laborales, de la misma forma sin contar con el fondo de reserva para el primer año.

El servicio de seguridad y vigilancia se pagará de manera independiente, la cual estará proyectada con la tasa de inflación anteriormente establecida.

Los demás gastos de administración estarán destinados a los siguientes conceptos.

- Las remuneraciones del inspector y el recaudador.
- Los servicios básicos de agua, luz, teléfono e internet.
- Los útiles de limpieza indispensables para el mantenimiento de las instalaciones.
- Los suministros de oficina necesarios para realizar las actividades del área administrativa.
- Depreciaciones de los activos fijos del proyecto.

Tabla Nº 65 Proyección de Salario Básico Unificado

AÑOS	SBU	%
2010	240	0
2011	264	10,00
2012	292	10,61
2013	318	8,90
2014	340	6,92
2015	356	4,71
2016	366	2,81
TOTAL		43,94

Fuentes: www.bce.fin.ec Elaborado por: Las autoras

La tasa promedio es:
$$\frac{\sum i}{n} = \frac{0,4394328}{7} = 0,0628$$

La tasa de incremento promedio es 6,28% que se aplicará para el personal regido por el Código de Trabajo.

5.6.1 Gastos Administrativos y Operativos

Tabla Nº 66 Remuneración unificada del personal administrativo regido por LOSEP

N°	PERSONAL	RMU	TOTAL ANUAL	APORTE PATRONAL 9,15%	DÉCIMO TERCERO	DÉCIMO CUARTO	TOTAL AÑO 1
1	Inspector del patio de comidas	675,00	8100,00	741,15	675,00	375,00	9891,15

Elaborado por: Las autoras

Tabla N^{\bullet} 67 Proyección de la remuneración unificada inspector del patio de comidas

RUBRO	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5	AÑO 6	AÑO 7	AÑO 8
RMU	8100,00	8190,72	8282,46	8375,22	8469,02	8563,88	8659,79	8756,78
Aporte patronal(9,15)	741,15	749,45	757,84	766,33	774,92	783,59	792,37	801,25
Décimo tercero	675,00	682,56	690,20	697,93	705,75	713,66	721,65	729,73
Décimo cuarto	375,00	379,20	383,45	387,74	392,08	396,48	400,92	405,41
Fondos de reserva	0,00	682,29	689,93	697,66	705,47	713,37	721,36	729,44
Vacaciones	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
TOTAL	9891,15	10684,22	10803,88	10924,88	11047,24	11170,97	11296,09	11422,60

Tabla N^{\bullet} 68 Remuneración unificada del recaudador

N°	PERSONAL	RMU	TOTAL ANUAL	APORTE PATRONAL 9,15%	DÉCIMO TERCERO	DÉCIMO CUARTO	TOTAL AÑO 1
1	Recaudador	585,00	7020,00	642,33	675,00	375,00	8712,33

Elaborado por: Las autoras

Tabla N^{\bullet} 69 Proyección de la remuneración unificada recaudador

RUBRO	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5	AÑO 6	AÑO 7	AÑO 8
RMU	7020,00	7098,62	7178,13	7258,52	7339,82	7422,03	7505,15	7589,21
Aporte patronal	642,33	649,52	656,80	664,15	671,59	679,12	686,72	694,41
Décimo tercero	675,00	682,56	690,20	697,93	705,75	713,66	721,65	729,73
Décimo cuarto	375,00	379,20	383,45	387,74	392,08	396,48	400,92	405,41
Fondos de reserva	0,00	591,32	597,94	604,64	611,41	618,25	625,18	632,18
Vacaciones	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
TOTAL	8712,33	9401,22	9506,52	9612,99	9720,66	9829,53	9939,62	10050,9

Elaborado por: Las autoras

Tabla Nº 70 Sueldo del personal operativo regido por Código de Trabajo

N°	PERSONAL	SBU	TOTAL ANUAL	APORTE PATRONAL 11,15%	DÉCIMO TERCERO	DÉCIMO CUARTO	TOTAL AÑO 1
2	Personal de Mantenimiento	375	9000	1003,5	750	750	11503,5

Elaborado por: Las autoras

Tabla Nº 71 Proyección del sueldo del personal operativo regido por Código de Trabajo

RUBRO	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5	AÑO 6	AÑO 7	AÑO 8
SBU	9000,00	9564,99	10165,44	10803,58	11481,79	12202,57	12968,60	13782,72
Aporte patronal	1003,50	1066,50	1133,45	1204,60	1280,22	1360,59	1446,00	1536,77
Décimo	750,00	797,08	847,12	900,30	956,82	1016,88	1080,72	1148,56
tercero								
Décimo cuarto	750,00	797,08	847,12	900,30	956,82	1016,88	1080,72	1148,56
Fondos de reserva	0,00	796,76	846,78	899,94	956,43	1016,47	1080,28	1148,10
Vacaciones	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
TOTAL	11503,50	13022,41	13839,90	14708,72	15632,08	16613,40	17656,32	18764,72

Tabla N

72 Resumen de Remuneraciones y Sueldos del personal

DESCRIPCIÓN	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5	AÑO 6	AÑO 7	AÑO 8
Inspector del patio de comidas	9891,15	10684,22	10803,88	10924,88	11047,24	11170,97	11296,09	11422,60
Recaudador	8712,33	9401,22	9506,52	9612,99	9720,66	9829,53	9939,62	10050,94
Personal de mantenimiento	11503,50	13022,41	13839,90	14708,72	15632,08	16613,40	17656,32	18764,72
TOTAL	30106,98	33107,85	34150,30	35246,59	36399,98	37613,90	38892,03	40238,26

Elaborado por: Las autoras

El servicio de guardianía se contratará de manera privada, este gasto se realizará mes a mes por concepto de vigilancia de las 12 horas nocturnas.

Tabla Nº 73 Gasto de Servicio de Vigilancia

N °	PERSONAL	SBU	TOTAL ANUAL
2	Guardias de seguridad	400	9600

Elaborado por: Las autoras

 $Tabla N^{\bullet}$ 74 Proyección del gasto de servicio de vigilancia

RUBRO	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5	AÑO 6	AÑO 7	AÑO 8
Personal vigilancia	9600,00	9707,52	9816,24	9926,19	10037,36	10149,78	10263,46	10378,41

 $\textbf{Elaborado por:} \ Las \ autoras$

Tabla Nº 75 Servicios Básicos

CONCEPTO	UNIDAD DE CONSUMO	CANTIDAD DE CONSUMO	COSTO	COSTO MENSUAL	COSTO ANUAL
Energía Eléctrica	Kilowats	150	0,17	24,83	297,90
Agua	m3	80	0,40	32,00	384,00
Total					681,90

Tabla Nº 76 Proyección de los gastos de servicios básicos

DETALLE	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5	AÑO 6	AÑO 7	AÑO 8
Agua	384,00	388,30	392,65	397,05	401,49	405,99	410,54	415,14
Energía Eléctrica	297,90	301,24	304,61	308,02	311,47	314,96	318,49	322,05
TOTAL	681,90	689,54	697,26	705,07	712,97	720,95	729,03	737,19

Elaborado por: Las autoras

Tabla Nº 77 Gasto en Servicios de Telecomunicaciones

CONCEPTO	TIPO	COSTO MENSUAL	COSTO ANUAL
Internet	Banda Ancha LTE	40,00	480,00
Teléfono	Línea	20,00	240,00
TOTAL			720,00

Elaborado por: Las autoras

Tabla Nº 78 Proyección del gasto en Servicios de Telecomunicaciones

DETALLE	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5	AÑO 6	AÑO 7	AÑO 8
Internet	480,00	485,38	490,81	496,31	501,87	507,49	513,17	518,92
Teléfono	240,00	242,69	245,41	248,15	250,93	253,74	256,59	259,46
TOTAL	720,00	728,06	736,22	744,46	752,80	761,23	769,76	778,38

Elaborado por: Las autoras

Tabla Nº 79 Gastos de Suministros de Oficina

DETALLE	UNIDAD	VALOR UNITARIO	VALOR TOTAL
Papel resma	12	4,00	48,00
Folders	20	3,50	70,00
Caja de esferos	4	2,50	10,00
TOTAL			128,00

Tabla Nº 80 Proyección de los Gastos de Suministros de Oficina

DETALLE	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5	AÑO 6	AÑO 7	AÑO 8
Suministros de Oficina	128,00	129,43	130,88	132,35	133,83	135,33	136,85	138,38

Elaborado por: Las autoras

Tabla Nº 81 Gastos de Útiles de Aseo

		VALOR		VALOR
DESCRIPCIÓN	UNIDAD	UNITARIO	VALOR TOTAL	ANUAL
Trapeador	2	3	6	72
Escobas	2	2	4	48
Detergente	2	5	10	120
TOTAL			20	240

Elaborado por: Las autoras

Tabla Nº 82 Proyección de gastos de Útiles de Aseo

DETALLE	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5	AÑO 6	AÑO 7	AÑO 8
Útiles de aseo	240,00	242,69	245,41	248,15	250,93	253,74	256,59	259,46

Elaborado por: Las autoras

Tabla N

83 Gastos de Publicidad

CONCEPTO	COSTO ANUAL
Radiodifusión	60,00
Impresiones	80,00
TOTAL	140,00

Elaborado por: Las autoras

Tabla Nº 84 Proyección de los Gastos por Publicidad

DETALLE	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5	AÑO 6	AÑO 7	AÑO 8
Publicidad en radio	60,00	60,67	61,35	62,04	62,73	63,44	64,15	64,87
Impresiones	80,00	80,90	81,80	82,72	83,64	84,58	85,53	86,49
TOTAL	140,00	141,57	143,15	144,76	146,38	148,02	149,68	151,35

Tabla N

85 Resumen de los gastos

DESCRIPCI ÓN	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5	AÑO 6	AÑO 7	AÑO 8
Servicio de vigilancia	9600,00	9707,52	9816,24	9926,19	10037,36	10149,78	10263,46	10378,41
Servicios básicos	681,90	689,54	697,26	705,07	712,97	720,95	729,03	737,19
Servicio de telecomunicaci ón	720,00	728,06	736,22	744,46	752,80	761,23	769,76	778,38
Suministros de oficina	128,00	129,43	130,88	132,35	133,83	135,33	136,85	138,38
Útiles de aseo	240,00	242,69	245,41	248,15	250,93	253,74	256,59	259,46
Publicidad	140,00	141,57	143,15	144,76	146,38	148,02	149,68	151,35
TOTAL	11509,90	11638,81	11769,17	11900,98	12034,27	12169,06	12305,35	12443,17

Elaborado por: Las autoras

Para determinar el valor de depreciación de los bienes de larga duración, se ha tomado como base los criterios establecidos para el sector público, fijados de acuerdo al tipo de bien y vida útil estimada; además se deberá calcular su valor residual del 10% del valor contable.

El valor por depreciación de los bienes administrativos se calculará mediante el método de línea recta y los bienes destinados para las actividades de producción por el método de unidades de tiempo o unidades de producción; para este caso se aplicó el primer método.

Cuadro Nº 9 Vida útil de los bienes de larga de duración

TIPO DE BIEN	ADMINISTRACIÓN Y PROYECCIÓN				
Edificaciones					
Ladrillo (o Bloque)	40				
Maquinaria y Equipo	10				
Muebles y Enseres	10				
Instalaciones	10				
Equipos de Computación	5				
Vehículos	5				

Fuente: Normativa Presupuesto Contabilidad Tesorería Acuerdo 447

Elaborado: Las Autoras

La cuota de depreciación de bienes de larga duración se calculó de la siguiente manera:

CDP= Cuota de depreciación proporcional

n= Número de años a depreciar

$$CDP = \frac{478453 - 47845,40}{40}$$

CDP=10765,21

Tabla Nº 86 Anexo de Depreciación

DESCRIPCIÓN	VALOR	VALOR RESIDUAL	TIEMPO DE DEPRECIACIÓN	DEPRECIACIÓN ANUAL
Infraestructura Civil	478453,99	47845,40	40	10765,21
Mobiliario	26480,00	2648,00	10	2383,20
Maquinaria y Equipo	32800,00	3280,00	10	2952,00
Equipos, Sistemas y Paquetes Informáticos	2730,00	273,00	5	491,40
No depreciables	454,00	0,00	0	0,00
Total Depreciación	540917,99	54046,40		16591,81

Elaborado por: Las autoras

Tabla Nº 87 Proyección de la Depreciación

CONCEPTO	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5	AÑO 6	AÑO 7	AÑO 8
Infraestructura Civil	10765,21	10765,21	10765,21	10765,21	10765,21	10765,21	10765,21	10765,2
Mobiliario	2383,20	2383,20	2383,20	2383,20	2383,20	2383,20	2383,20	2383,20
Maquinaria y Equipo	2952,00	2952,00	2952,00	2952,00	2952,00	2952,00	2952,00	2952,00
Equipos, Sistemas y Paquetes Informáticos	491,40	491,40	491,40	491,40	491,40	0,00	0,00	0,00
No depreciables	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
TOTAL	5826,60	5826,60	5826,60	5826,60	5826,60	5335,20	5335,20	5335,20

Elaborado por: Las autoras

5.7 Estados Financieros

Los estados financieros fueron realizados en base al modelo establecido por el Ministerio de Finanzas en el Manual de Contabilidad Gubernamental, en los que se deben detallar las cuentas de los diversos grupos según el Catálogo General de Cuentas del sector público, de igual manera se deberán constar las notas explicativas que sean necesarias de manera ordenada y clara.

5.7.1 Estado de Situación Financiera

Tabla Nº 88 Estado de Situación Financiera

CUENTAS ACTIVOS	DENOMINACIÓN	AÑO CERO
1	ACTIVOS	
11.1	Disponibilidades	
111.15	Bancos Comerciales Moneda Nacional	5938,32
14	INVERSIONES EN BIENES DE LARGA DURACIÓN	2,23,2
14.1	Bienes de Administración	
141.01	Bienes Muebles	
141.01.03	Mobiliarios	26480,00
141.01.04	Maquinarias y Equipos	32800,00
141.01.05	Vehículos	0,00
141.01.06	Herramientas	0,00
141.01.07	Equipos, Sistemas y Paquetes Informáticos	2730,00
141.01.08	Bienes Artísticos y Culturales	0,00
141.01.09	Libros y Colecciones	0,00
141.01.10	Pertrechos para la Defensa y Seguridad Pública	0,00
141.01.11	Partes y Repuestos	454,00
141.03	Bienes Inmuebles	
141.03.02	Edificios, Locales y Residencias	478453,99
	TOTAL ACTIVO	546856,31
2	PASIVOS	
	TOTAL PASIVO	0,00
6	PATRIMONIO	
61.1	Patrimonio Público	
611.07	Patrimonio Empresas Públicas	546856,31
	TOTAL PASIVO + PATRIMONIO	546856,31

Nota Explicativa N° 1

Cuenta Contable 111.15 "Bancos Comerciales Moneda de Curso Legal"

Esta cuenta contable presenta un saldo de \$5938,32, que significa un capital de trabajo que el proyecto necesita para iniciar con sus actividades y poder cubrir los costos operativos y administrativos en sus dos primeros meses de inicio, cuyo valor será proporcionado por los fondos públicos y mantenidos en la cuenta 111.15.

5.7.2 Estado de Resultados

El Estado de Resultados se elaboró con la misma metodología contable, con el fin de indicar los principales ingresos y gastos de gestión, como resultado de la ejecución del proyecto.

- Las principales fuentes de ingresos corrientes se derivan de la renta de locales comerciales, además de otras tasas y contribuciones.
- Los costos operacionales del proyecto están representados por los gastos en personal e insumos necesarios para el mantenimiento del patio de comidas y;
- Los gastos corrientes se conforman por sueldos y remuneraciones del personal administrativo, de vigilancia, así como también los bienes y servicios necesarios para su funcionamiento, a fin de indicar el déficit o superávit que generará la ejecución del proyecto. Cabe señalar que al ser un proyecto público de beneficio social, no busca rentabilidad, por tanto es evidente que la inversión en dicho proyecto difícilmente sea recuperada en el corto plazo; lo que se pretender es un mejoramiento a los servicios públicos que se dan en el mercado.

Cuadro Nº 10 Estado de Resultados

CUENTAS	DENOMINACIÓN	AÑO 1	AÑO 2	AÑO3	AÑO 4	AÑO 5	AÑO 6	AÑO 7	AÑO 8
INGRESOS CO	DRRIENTES								
RESULTADOS	S DE EXPLOTACIÓN								
14	Venta de bienes y servicios								
1403	Ventas no industriales								
140304	Energía Eléctrica	8154,88	6634,57	3705,97	3263,53	4058,70	4910,40	5822,25	6798,11
RESULTADOS	DE OPERACIÓN								
13	Tasas y Contribuciones								
1301	Tasas Generales								
130103	Ocupación de Lugares Públicas	2400,00	2426,88	2454,06	2481,55	2509,34	2537,44	2565,86	2594,60
130111	Inscripciones, Registros y Matrículas	1230,00	1243,78	1257,71	1271,79	1286,04	1300,44	1315,01	1329,73
17	Rentas de Inversiones y Multas								
1702	Rentas de Inversiones y Otros								
170202	Edificios, Locales y Residencias	27120,00	31306,75	34997,89	36478,73	36887,30	37300,43	37718,20	38140,64
1704	Multas								
170402	Infracciones a Ordenanzas Municipales	2712,00	3130,68	3499,79	3647,87	3688,73	3730,04	3771,82	3814,06
	TOTAL	41616,88	44742,66	45915,42	47143,48	48430,11	49778,76	51193,14	52677,15
(-) GASTOS D	E PRODUCCIÓN								
61	Gastos en personal para la Producción								
6101	Remuneraciones Básicas								
610101	Sueldos	9000,00	9564,99	10165,44	10803,58	11481,79	12202,57	12968,60	13782,72
610201	Decimotercer sueldo	750,00	797,08	847,12	900,30	956,82	1016,88	1080,72	1148,56
610204	Decimocuarto sueldo	750,00	797,08	847,12	900,30	956,82	1016,88	1080,72	1148,56

CUENTAS	DENOMINACIÓN	AÑO 1	AÑO 2	AÑO3	AÑO 4	AÑO 5	AÑO 6	AÑO 7	AÑO 8
610601	Aporte Patronal	1003,50	1066,50	1133,45	1204,60	1280,22	1360,59	1446,00	1536,77
610602	Fondo de Reserva	0,00	796,76	846,78	899,94	956,43	1016,47	1080,28	1148,10
63	Bienes y Servicios para la Producción								
6301	Servicios Básicos								
630101	Agua Potable	268,80	271,81	274,85	277,93	281,05	284,19	287,38	290,60
630104	Energía Eléctrica	208,53	206,86	209,18	211,52	213,89	216,29	218,71	221,16
6308	Bienes de Uso y Consumo de Producción								
630805	Materiales de aseo	240,00	242,69	245,41	248,15	250,93	253,74	256,59	259,46
	TOTAL	12220,83	13743,77	14569,34	15446,33	16377,95	17367,62	18418,99	19535,93
(-) GASTOS C	ORRIENTES								
51	Gastos en Personal								
5101	Remuneraciones Básicas								
510105	Remuneraciones Unificadas	15120,00	15289,34	15460,58	15633,74	15808,84	15985,90	16164,94	16345,99
5102	Remuneraciones Complementarias								
510203	Decimotercer sueldo	1350,00	1365,12	1380,41	1395,87	1411,50	1427,31	1443,30	1459,46
510204	Decimocuarto sueldo	750,00	758,40	766,89	775,48	784,17	792,95	801,83	810,81
5106	Aporte Patronales a la Seguridad Social								
510601	Aporte Patronal	1383,48	1398,97	1414,64	1430,49	1446,51	1462,71	1479,09	1495,66
510206	Fondo de Reserva	0,00	1273,60	1287,87	1302,29	1316,88	1331,63	1346,54	1361,62
5301	Servicios Básicos								
530101	Agua Potable	115,20	116,49	117,79	119,11	120,45	121,80	123,16	124,54
530104	Energía Eléctrica	89,37	90,37	91,38	92,41	93,44	94,49	95,55	96,62
530105	Telecomunicaciones	720,00	728,06	736,22	744,46	752,80	761,23	769,76	778,38

CUENTAS	DENOMINACIÓN	AÑO 1	AÑO 2	AÑO3	AÑO 4	AÑO 5	AÑO 6	AÑO 7	AÑO 8
5302	Servicios Generales								
530207	Difusión, Información y Publicidad	60,00	60,67	61,35	62,04	62,73	63,44	64,15	64,87
530208	Servicios de seguridad y vigilancia	9600,00	9707,52	9816,24	9926,19	10037,36	10149,78	10263,46	10378,41
5308	Bienes de Uso y Consumo Corriente								
530804	Materiales de Oficina	128,00	129,43	130,88	132,35	133,83	135,33	136,85	138,38
530807	Materiales de Impresión, Fotografía, Reproducción y Publicaciones	80,00	80,90	81,80	82,72	83,64	84,58	85,53	86,49
	TOTAL	29396,05	30998,89	31346,08	31697,15	32052,16	32411,14	32774,15	33141,22
	TOTAL GASTOS OPERATIVOS + ADMINISTRATIVOS	41616,88	44742,66	45915,42	47143,48	48430,11	49778,76	51193,14	52677,15
	SUPERAVIT/DÉFICIT PREUSPUESTARIO	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

5.7.3 Estado de Flujo de Efectivo

Tabla Nº 89 Estado de Flujo de Efectivo

CUENTA	DENOMINACIÓN	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5	AÑO 6	AÑO 7	AÑO 8
	FUENTES OPERACIONALES								
113.11	Impuestos	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
113.13	Tasas y Contribuciones	3630,00	3670,66	3711,77	3753,34	3795,38	3837,88	3880,87	3924,33
113.14	Venta de Bienes y Servicios	8154,88	6634,57	3705,97	3263,53	4058,70	4910,40	5822,25	6798,11
113.17	Rentas de Inversiones y Multas	29832,00	34437,43	38497,68	40126,61	40576,03	41030,48	41490,02	41954,71
113.18	Transferencias Corrientes								
113.19	Otros Ingresos								
	TOTAL FUENTES	41616,88	44742,66	45915,42	47143,48	48430,11	49778,76	51193,14	52677,15
	USOS DE PRODUCCIÓN, INVERSIÓN Y CAPITAL								
213.61	Gastos en Personal para la producción	11503,50	13022,41	13839,90	14708,72	15632,08	16613,40	17656,32	18764,72
213.63	Bienes y Servicios para producción	717,33	721,36	729,44	737,61	745,87	754,22	762,67	771,21
213.67	Otros Gastos de Producción	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	TOTAL	12220,83	13743,77	14569,34	15446,33	16377,95	17367,62	18418,99	19535,93
	USOS OPERACIONALES								
213.51	Gastos en Personal	18603,48	20085,44	20310,40	20537,87	20767,90	21000,50	21235,70	21473,54
213.53	Bienes y Servicios de consumo	10792,57	10913,45	11035,68	11159,28	11284,26	11410,64	11538,44	11667,67
213.56	Otros Gastos	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	TOTAL USOS	29396,05	30998,89	31346,08	31697,15	32052,16	32411,14	32774,15	33141,22
	DÉFICIT DE CAPITAL	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

5.8 Proformas presupuestaria de Ingresos y Gastos

Debido a que el proyecto se ejecutará con Presupuesto del Gobierno Autónomo Descentralizado de Antonio Ante, tanto los ingresos como gastos que surjan para su ejecución deberán contabilizarse con las normativa contable aplicable para el sector público tal como menciona el Art. 164 del Reglamento del Código Orgánico de Planificación y Finanzas Públicas; "En la formulación de la normativa contable gubernamental el Ministerio de Finanzas considerará las Normas Internacionales de Contabilidad para el sector público y será de cumplimiento obligatorio para las entidades del Presupuesto General del Estado y gobiernos autónomos descentralizados. Para las empresas, banca pública y seguridad social deberán considerarse obligatoriamente los esquemas definidos para la consolidación de cuentas que emita el Ministerio de Finanzas" (Reglamento del Código Orgánico de Planificación y Finanzas Públicas, 2016).

La elaboración de las proformas presupuestarias tanto de ingresos como gastos se realizó de acuerdo a las siguientes bases legales del sector público, con el objetivo de tener una gestión adecuada de los recursos.

- Constitución de la República del Ecuador
- Clasificador presupuestario de Ingresos y Gastos
- Código de Panificación y Finanzas Públicas
- Ley Orgánica de empresas Pública

5.8.1 Clasificador Presupuestario

El clasificador presupuestario está compuesto por los ingresos y los gastos, llamados asignaciones o ítems presupuestarios.

El clasificador es un instrumento que permite identificar los rubros de ingreso y de gasto de manera codificada y ordenada mostrando el origen y destino de las asignaciones, se componen de seis dígitos y 4 campos.

- El primer digito identifica el "Título y la Clasificación" económica del ingreso o el gasto.
- El primero y el segundo dígito constituyen el nivel del "Grupo" para identificar la naturaleza del ingreso o del gasto.
- El tercer campo está conformado por 2 dígitos que identifican al "subgrupo" para identificar el concepto general del ingreso o del gasto.
- El cuarto campo también conformado por los 2 dígitos para identificar al "rubro o ítem" o concepto especifico del ingreso o del gasto.

Gráfico Nº 38 Lógica de la naturaleza de los ingresos y gastos

Elaborado por: Las Autoras

La clasificación de los ingresos son: corrientes, de capital y de financiamiento; los gastos se clasifican en: corrientes, de producción, de inversión, de capital y de aplicación del financiamiento.

Gráfico Nº 39 Clasificación de los Ingresos y Gastos

Fuente: Manual de Contabilidad Gubernamental

Gráfico Nº 40 Conceptos de Ingresos y Gastos

5.9 Asociación Contable Presupuestaria

En la Contabilidad Gubernamental se detalla el movimiento de los flujos de débito y crédito de las cuentas, dichos flujos se deberán asociar con las estimaciones presupuestarias para cumplir con la base del devengado, para ello se explica la lógica de la codificación tanto del Catálogo General de Cuentas y el Clasificador Presupuestario.

5.9.1 Catálogo General de Cuentas

La codificación del catálogo se encuentra clasificado por la naturaleza de Activos, Pasivos y el Patrimonio, seguidamente identifica los Ingresos y Gastos de Gestión.

Cuadro Nº 11 Codificación del Catálogo de Cuentas

CONCEPTOS	CODIFICACIÓN
TÍTULO	9
GRUPO	99
SUBGRUPO	9 9. 9
Cuentas nivel 1	999.99
Cuentas nivel 2	999.99.99
Cuentas nivel 3	999.99.99
Cuentas nivel 4	9 9 9. 9 9. 9 9. 9 9

Fuente: Ministerio de Finanzas Elaborado por: Las Autoras

Todas las empresas públicas tienen la obligación de utilizar la codificación para las cuentas sobre la base del nivel 1 y 2, para aquellas instituciones que deseen agregar cuentas en sus catálogos dependiendo de su gestión interna, deberán presentar la previa autorización por parte del Ministerio de Finanzas, por ninguna razón se creará nuevas cuentas.

A continuación se elaborarán las proformas presupuestarias de ingresos y gastos para el primer año y además se citarán ejemplos esenciales del movimiento de las cuentas contables con la respectiva de las estimaciones presupuestarias

5.9.2 Proforma Presupuestaria de Ingresos año 1

Las empresas del sector público están sujetas a control de las actividades de gestión y administración de los recursos económicos del estado, por lo que deberán realizar una planificación a través de la elaboración de proformas presupuestarias, donde se detallarán los ingresos que financien los costos y gastos de manera igualitaria durante un periodo fiscal y de esta manera demostrar la sostenibilidad de sus actividades.

Tabla Nº 90 Proforma Presupuestaria de Ingresos año 1

CODIGO	PARTIDA	ASIGNACIÓN
1	INGRESOS CORRIENTES	
13	TASAS Y CONTRIBUCIONES	3630,00
1301	TASAS GENERALES	2400,00
130103	OCUPACIONES DE LUGARES PÚBLICOS	2400,00
130103	Ocupaciones de Lugares Públicos	2400,00
130111	INSCRIPCIONES REGISTROS Y MATRICULAS	1230,00
130111	Inscripciones registros y matriculas	1230,00
14	VENTAS DE BIENES Y SERVICIOS	8154,88
1403	VENTAS NO INDUSTRIALES	8154,88
140304	Energía Eléctrica	8154,88
17	RENTAS DE INVERSIONES Y MULTAS	29832,00
1702	RENTAS POR ARRENDAMIENTO DE BIENES	27120,00
170202	Edificios, Locales y Residencias	27120,00
1704	MULTAS	2712
170402	INFRACCIÓN A ORDENANZAS MUNICIPALES	2712
170402	Infracción a Ordenanzas Municipales	2712
TOTAL ING	RESOS	41616,88

Tabla Nº 91 Resumen de los Ingresos

	RESUMEN DE INGRESOS		
CÓDIGO	PARTIDA	VALOR	PORCENTAJE
13	TASAS Y CONTRIBUCIONES	3630,00	9%
14	VENTAS DE BIENES Y SERVICIOS	8154,88	20%
17	RENTAS DE INVERSIONES Y MULTAS	29832,00	72%
	TOTAL INGRESOS	41616,88	100%

Análisis

La proforma presupuestaria muestra el resultado de los planes operativos de la entidad con respecto a los ingresos que generará el proyecto, reflejando así un ingreso de \$41616,88 USD, debidamente reflejados con cada una de las partidas presupuestarias, adicionalmente se presenta un cuadro resumen, con el fin de revelar la proporción de estos ingresos, donde el 72% provienen principalmente de las rentas de inversiones y multas y el 9% corresponden a tasas y contribuciones; de las actividades que genera el proyecto, además se refleja el ingreso proveniente de la venta de Bienes y servicios necesarios para equilibrar los gastos.

5.9.3 Proforma Presupuestaria de Gastos Año 1

Tabla Nº 92 Proforma Presupuestaria de Gastos Año 1

CODIGO	PARTIDA	ASIGNACIÓN
5	GASTOS CORRIENTES	29396,05
51	GASTOS EN PERSONAL	18603,48
5101	Remuneraciones Básicas	15120,00
510105	Remuneraciones Unificadas	15120,00
512	Remuneraciones complementarias	2100,00
510203	Decimotercer sueldo	1350,00
510204	Decimocuarto sueldo	750,00
5106	Aportes Patronales a la Seguridad Social	1383,48
510601	Aporte Patronal	1383,48
510602	Fondo de Reserva	0,00
53	BIENES Y SERVICIOS DE CONSUMO	10792,57
5301	Servicios Básicos	924,57
530101	Agua Potable	115,20

530104	Energía Eléctrica	89,37
530105	Telecomunicaciones	720,00
5302	Servicios Generales	9660,00
530207	Difusión, Información y Publicidad	60,00
530208	Servicio de Seguridad y Vigilancia	9600,00
5308	Bienes de Uso y Consumo Corriente	208,00
530804	Materiales de Oficina	128,00
530807	Materiales de Impresión, Fotografiá, Reproducción y Publicaciones	80,00
6	GASTOD DE PRODUCCIÓN	12220,83
61	GASTOS EN PERSONAL PARA LA PRODUCCIÓN	11503,50
6101	Remuneraciones Básicas	11503,50
610101	Sueldos	9000,00
610201	Decimotercer sueldo	750,00
610204	Decimocuarto sueldo	750,00
610601	Aporte Ptronal	1003,50
610602	Fondos de Reseva	0,00
63	BIENES Y SERVICIOS PARA LA PRODUCCIÓN	717,33
6301	Servicios Básicos	477,33
630101	Agua Potable	268,80
630104	Energía Eléctrica	208,53
6308	Bienes de Uso y Consumo de Producción	240,00
630805	Materiales de Aseo	240,00
	TOTAL GASTOS	41616,88

Tabla N

93 Resumen de los Gastos

RESUMEN DE GASTOS					
PARTIDA	PARTIDA	VALOR	PORCENTAJE		
5	GASTOS CORRIENTES	29396,05	71%		
51	GASTOS EN PERSONAL	18603,48			
53	BIENES Y SERVICIOS DE CONSUMO	10792,57			
6	GASTOS DE CAPITAL	12220,83	29%		
61	GASTOS EN PERSONAL PARA LA PRODUCCIÓN	11503,50			
63	BIENES Y SERVICIOS PARA LA PRODUCCIÓN	717,33			
	TOTAL GASTOS	41616,88	100%		

Elaborado por: Las Autoras

La sumatoria de las partidas presupuestarias de gastos deberán estar balanceadas con el total de ingresos, en este caso el proyecto requirió de un financiamiento capaz de cubrir con el

déficit, proveniente de la venta de bienes y servicios de energía eléctrica para así cumplir con la igualdad presupuestaria; por lo contrario si existe un superávit, esto favorecerá al incremento de las cuentas de patrimonio de la entidad.

5.10 Asientos Contables y Asociación presupuestaria

Las entidades y organismos que conforman el Presupuesto General del Estado desarrollan sus actividades financieras mediante herramientas informáticas creadas y aprobadas por el Ministerio de Finanzas, con el fin de agilitar procesos referentes a presupuestos, registros contables, pagos, entre otros, no obstante al existir una diversidad de empresas públicas en el país con diferentes actividades, el organismo de control les faculta realizar su gestión financiera utilizando sistemas relacionados con el manejo del Catálogo General de Cuentas y el Clasificador presupuestario.

Se han realizado varios ejemplos de asientos tipo en la contabilidad gubernamental para demostrar cómo funciona el movimiento de las cuentas y su respectiva partida presupuestaria de los ingresos y gastos más representativos del proyecto.

Ejemplo N° 1 Se cobra \$ 2260,00 por concepto de arrendamiento de los locales comerciales del primer mes.

Cuadro Nº 12 Ingresos por arrendamiento de Edificios, Locales y Residencias

CÓDIGO	DENOMINACIÓN	DEBE	HABER	CÓDIGO	DEVENGADO
	Cuentas por cobrar				
	Arrendamiento de Edificios,				
152.35.02	Locales y Residencias	2260,00		17.02.02	2260,00
	Rentas de Edificios, Locales y				
625.02.02	Residencias		2260,00		
Ingresos por Arrendamiento de Locales					

Cuadro Nº 13 Transferencia de los Ingresos

CÓDIGO	DENOMINACIÓN	DEBE	HABER	CÓDIGO	DEVENGADO
111.15	Bancos Comerciales Moneda de Curso Legal	2260,00			
152.35.02	Cuentas por cobrar Arrendamiento de Edificios, Locales y Residencias		2260,00		
Transferencia al PGE					

El asiento contable refleja el movimiento de cuentas de ingresos de gestión del nivel 2, donde se acreditan los recursos financieros que proviene del arrendamiento de bienes o de los locales comerciales, asignados al ítem presupuestario 17.02.02 Rentas por Arrendamiento de Bienes-Edificios, Locales y Residencias, conforme a lo establecido en el Clasificador Presupuestario, de ingresos y gastos de sector público, para luego ser transferido a la cuenta rotativa de disponibilidades, en este caso: Bancos Comerciales en Moneda de Curso Legal.

Ejemplo N° 2 Se cobra \$2400 por concepto de la ocupación de los lugares públicos del primer mes.

Cuadro Nº 14 Ingresos por Tasas y Contribuciones

CÓDIGO	DENOMINACIÓN	DEBE	HABER	CÓDIGO	DEVENGADO	
113.13	Cuentas por Cobrar Tasas y Contribuciones	2400,00		13.01.03	2400,00	
623.01.03	Ocupación de Lugares Públicos		2400,00			
Ingresos prov	Ingresos provenientes de tasas y contribuciones					

Elaborado por: Las Autoras

Cuadro Nº 15 Transferencia por Tasas y Contribuciones

CÓDIGO	DENOMINACIÓN	DEBE	HABER	CÓDIGO	DEVENGADO
	Bancos Comerciales Moneda de				
111.15	Curso Legal	2400,00			
	Cuentas por Cobrar Tasas y				
113.13	Contribuciones		2400,00		
Transferencia al PGE					

El asiento contable moviliza la partida presupuestaria 13.01.01 de Arrendamiento de los Lugares Públicos, con el mismo tratamiento de afectación a cuentas de ingresos para luego transferir a la cuenta rotativa de disponibilidades, a través del Banco Comercial Moneda de Curso Legal abierta por la empresa en una institución financiera legalmente establecida.

Ejemplo N° 3 Se realiza el pago de \$750 al personal de mantenimiento y el Aporte Patronal correspondiente de \$ 198,92 del primer mes

Cuadro Nº 16 Pago Sueldos Personal Operativo

CÓDIGO	DENOMINACIÓN	DEBE	HABER	CÓDIGO	DEVENGADO
633.01.01	Sueldos	750,00		51.01.05	750,00
633.06.01	Aporte Patronal	198,92		51.06.01	198,92
213.51	Cuentas por Pagar Gastos en Personal		750,00		
213.52	Cuentas por Pagar Prestaciones de la Seguridad Social		198,92		
Devengado de	la Nómina Mensual				

Elaborado por: Las Autoras

Cuadro Nº 17 Transferencia para el pago de Personal Operativo

CÓDIGO	DENOMINACIÓN	DEBE	HABER	CÓDIGO	DEVENGADO
213.51	Cuentas por Pagar Gastos en Personal	750,00			
213.52	Cuentas por Pagar Prestaciones de la Seguridad Social	198,92			
111.15	Banco Central del Ecuador Moneda en Curso Legal		948,92		
Pago de la Nómina Mensual					

Elaborado por: Las Autoras

El asiento contable muestra el pago al personal operativo por concepto de un mes más las prestaciones de la seguridad social, afectando las cuentas por pagar, posteriormente la transferencia respectiva del banco que utiliza la empresa.

Ejemplo N° 4 Se realiza el pago mensual de \$384 de agua potable y \$ 297,90 por energía eléctrica.

Cuadro Nº 18 Pago de Servicios Básicos por un mes

CÓDIGO	DENOMINACIÓN	DEBE	HABER	CÓDIGO	DEVENGADO
634.01.01	Agua Potable	384,00		53.01.01	384,00
634.01.04	Energía Eléctrica	297,90		53.01.04	297,90
213.53	Cuentas por Pagar Bienes y Servicios de Consumo		681,9		
Devengado de Servicios Básicos					

Cuadro Nº 19 Transferencia por pago de servicios básicos de un mes

CÓDIGO	DENOMINACIÓN	DEBE	HABER	CÓDIGO	DEVENGADO
213.53	Cuentas por Pagar Bienes y Servicios de Consumo	681,9			
111.15	Bancos Comerciales Moneda de Curso Legal		681,9		
Pago de Servicios Básicos					

Elaborado por: Las Autoras

Se realiza el pago de los servicios básicos utilizando las cuentas del pasivo, Cuentas por pagar bienes y servicios de consumo para luego ser debitadas por medio del banco

Análisis de la investigación financiera

Desde el punto de vista financiero, los ingresos que genera el proyecto por concepto de arrendamiento en el patio de comidas no son suficientes para cubrir con los costos y gastos del mismo, sin embargo el déficit presupuestario normalmente se compensan con el ingreso de las demás actividades a cargo de la empresa SERMAA-EP como son: la venta de bienes y servicios de faenamiento y energía eléctrica.

La empresa pública SERMAA-EP gestionará los recursos financieros provenientes de las actividades antes mencionadas como ente autónomo de gestión y financiamiento.

Normalmente los proyectos se llevan a cabo con el objetivo de obtener ganancias en el transcurso del tiempo, pero muchos de ellos buscan satisfacer alguna necesidad persistente en la comunidad como es el caso del patio de comidas en el mercado de Atuntaqui, su finalidad es maximizar el beneficio social, mismo que será sustentable; lo que significa que puede

prosperar económicamente en el tiempo, además una obra pública de esta naturaleza fortalecerá la imagen corporativa de las autoridades a su cargo.

CAPÍTULO VI

6.-Propuesta Organizacional

En este capítulo se va a desarrollar una propuesta de estructura organizacional del proyecto, en el que se identifica al patio de comidas formado parte importante del servicio de mercados a cargo de la empresa SERMAA- EP, que adicionalmente administra otros servicios como: la Central Hidroeléctrica, Servicios de Faenamiento y Medios de Comunicación.

Además se incluirá una filosofía del proyecto como la misión, visión, políticas, valores y principios, con la finalidad de que su funcionamiento interno sea el más adecuado y organizado.

6.2 Nombre del proyecto

El proyecto se denominará "Patio de Comidas Antonio Ante", se ha establecido una relación con el nombre del cantón donde se realizará la comercialización de comida preparada, esperando de esta manera captar la atención del consumidor.

6.2.1 Logotipo

Es un gráfico que contiene imágenes, símbolos o letras llamativas para el que el público en general, reconozca a un producto o servicio que se está ofertando.

Gráfico Nº 41 Bosquejo del Logotipo

Gráfico Nº 42 Logotipo del proyecto

Elaborado por: Las Autoras

6.2.2 Justificación del logotipo

Se ha escogido como base fundamental la letra A, con un giro de -90°, para representar el nombre de la ciudad de Atuntaqui e internamente se pude observar divisiones triangulares donde se muestran alimentos que se relacionan con el área gastronómica; seguidamente se aprecia 3 símbolos, que identifican a una familia como ícono principal de la sociedad, este enfoque transmite unión, calidez y bienestar, además representa la gran satisfacción salir acompañado a degustar algún tipo de comidas.

Los colores que contienen estos símbolos son: azul, tomate y verde, resaltando la colorida principal actividad de la ciudad textil, los utensilios de cocina que simboliza al patio

de comidas y finalmente el nombre con el que se identifica al lugar, "Patio de comidas Antonio Ante".

6.3 Filosofía del proyecto

Para este capítulo se ha considerado definir el nombre que tendrá el patio de comidas, el logotipo, misión, visión, principios, valores y políticas que permitirán orientar a los miembros que conformarán el nuevo proyecto, además permitirán cumplir con los objetivos planeados.

Se ha establecido un manual de funciones con la finalidad de reconocer el nivel jerárquico que existirá dentro del patio de comidas, así como las actividades que deberá efectuar cada empleado, y los requisitos que deberán cumplir los arrendatarios para ser parte de este proyecto y permitir el buen funcionamiento.

6.3.1 Misión

Brindar un servicio gastronómico de calidad a la ciudadanía, ofreciendo una variedad de productos de consumo que satisfagan las expectativas del cliente nacional o extranjero que vista la ciudad.

6.3.2 Visión

Ser un referente gastronómico en la ciudad, con capacidad de recepción de visitantes a los que ofrecerá una excelente gastronomía cumpliendo con los estándares de calidad e higiene, logrando ser reconocido internacionalmente.

6.3.3 Objetivos

Los objetivos del patio de comidas son los siguientes:

• Brindar una infraestructura adecuada para expender productos alimenticios preparados.

- Reubicar a los socios en un espacio adecuado, donde puedan desarrollar sus actividades comerciales y con ello maximizar sus ganancias y generar más empleo.
- Entregar un servicio gastronómico típico que se da en los mercados populares de la región.
- Ser un atractivo de la zona que dinamice la economía de la ciudad con la comercialización de comida preparada, a disposición del consumidor.
- Presentar organización en las actividades que se realizan en el mercado de Antonio
 Ante.
- Ofrecer un lugar acogedor y cómodo para que la ciudadanía pueda degustar de los platos más distintivos de la zona al momento de visitar el mercado de Atuntaqui.

6.3.4 Principios y valores

Los principios y valores son normas, ideas o creencias que demuestran la conducta y acción de la persona o grupo de personas a lo largo de la vida, son importantes al momento de relacionarse con más individuos en la sociedad, además juegan un papel muy importante en las organizaciones.

Los valores y principios que se aplicarán en el "Patio de comidas Antonio Ante"

- **Respeto.-** mantener un trato amable entre empleados y clientes.
- **Amabilidad.-** ser cordial con el cliente a fin que se sientan seguros.
- Calidad.-entregar productos de consumo con contengan valor agregado.
- **Higiene.**-seguir normas de salubridad y realizar un buen manejo de los alimentos debido que los consumidores desean prevenir cualquier tipo de enfermedad.
- **Seguridad**.-contar con los sistemas de seguridad interna para dar confianza y bienestar de las personas.

- Compromiso.- se necesita de la colaboración de todo el personal para mantener el espacio público en buen estado donde laboran.
- **Participación.**-se requiere que el personal sea parte de capacitaciones y autoeducación de temas relacionados con normas de higiene, buena alimentación y atención al cliente.
- **Responsabilidad ambiental.-**fomentar actividades que ayuden a mantener y cuidar el medio ambiente, el manejo de residuos generados por la actividad en el patio de comidas.

6.3.5 Políticas

Las políticas establecidas para este proyecto permitirán orientar y guiar a los miembros que conformen el patio de comidas, logrando de esta manera cumplir con los objetivos propuestos y realizar las tareas de la mejor manera.

Las presentes políticas contienen disposiciones basadas en el Reglamento que regula las actividades de Comercio en los mercados de Antonio Ante.

Políticas de carácter general

- El patio de comidas será administrado por SERMAA-EP quien trabajará en coordinación de la Municipalidad para brindar un servicio de calidad a la ciudadanía.
- La gestión del patio de comidas estará a cargo de SERMAA-EP a través de un departamento administrativo ubicado en las instalaciones con el fin de cumplir y hacer cumplir la estructura organizacional y garantizar un espacio físico adecuado.
- Las políticas relacionadas con el patio de comidas deberán ser difundidas internamente, con el fin de que los arrendatarios la conozcan y eviten posibles sanciones.
- Para garantizar la organización y funcionamiento del patio de comidas, el Gerente
 General de SERMAA-EP, designará un inspector y un recaudador para garantizar orden,
 disciplina y eficiencia en el patio de comidas.
- El patio de comidas podrá permanecer abierto dentro del siguiente horario:

- Días de feria desde: las 06:00 a.m. hasta las 17:00 p.m.
- Días corrientes: desde las 07:00 a.m. hasta las 16:00 p.m.
- Se contratará el servicio de guardianía privada para la noche con el fin de garantizar la supervisión, vigilancia y control del patio de comidas.

Políticas para los arrendatarios

Las personas que deseen ocupar un local comercial dentro del "Patio de Comidas Antonio Ante" deberán entregar una solicitud que contenga:

- a) Datos personales
- b) Giro de negocio al que se dedicará
- c) Compromiso de pagar el derecho de matrícula anual y canon de arrendamiento mensual por el puesto a ser utilizado.
- d) Compromiso de cumplir con disposiciones como son las normas de salud y medio ambiente.
- El futuro arrendatario deberá celebrar un contrato de arrendamiento por el periodo de un año, todos los contratos terminarán el 31 de diciembre de cada ejercicio económico este a su vez podrá ser renovado.
- El arrendatario se comprometerá a cumplir con las estipulaciones del contrato.
- Deberá contar con una debida autorización para el uso de un puesto, así mismo se comprometerá a respetar el local asignado y el giro de negocio al que se dedicará.
- Solo se podrán laborar 3 personas como máximo para cada puesto de comida, es decir una persona en la cocina con su respectivo ayudante y un mesero, con la finalidad de ocupar el espacio necesario.
- Presentarse adecuadamente al lugar de trabajo.
- Mantener limpios los puestos de trabajo durante y después de terminar la jornada de trabajo realizando la respectiva clasificación de la basura.

• El arrendatario que se ausente del puesto de trabajo por motivos de enfermedad, calamidad doméstica o fuerza mayor, tendrá derecho a una licencia por parte del inspector.

Prohibiciones para los arrendatarios

- Está prohibido llevar animales al patio de comidas, caso contrario serán llevados a un albergue y pagarán la multa correspondiente.
- Los puestos no son transferibles, es decir no se pueden prestar, subarrendar y mucho menos vender.
- No obstruir los corredores.
- Comercializar productos en mal estado o distinto a los que están establecidos en el contrato.
- Alterar los precios de los productos a ofrecerse.
- En caso de no pagar el valor del arriendo correspondiente a tres meses se procederá con la terminación del contrato.
- En caso de no haber renovado su contrato de arrendamiento en el plazo de un mes, se le clausurará por 8 días con los recargos correspondientes.

Políticas para los empleados

- El inspector será el encargado de la supervisión diaria de los puestos, como también del cumplimiento de las disposiciones establecidas, control y supervisión dentro del patio de comidas.
- El inspector se encargará de que todos los puestos de comidas tengan un código de identificación en el que constará: el número de puesto y nombre del arrendatario, estos datos deberán estar ubicados en un lugar visible.
- El recaudador será la persona encargada de recoger las contribuciones y tasas por parte de los arrendatarios.

- En caso de que existan comerciantes que ocupen algún puesto de venta en el patio de comidas deberán pagar al recaudador el valor de 3,00 por arrendamiento diario.
- El horario de ingreso será de 8:00 a.m. hasta las 17:00 p.m. excepto el personal de aseo deberá realizar sus funciones específicas dentro del horario de 6:30 a.m. hasta las 17:00 p.m.

6.4 Estructura organizacional

El organigrama es una representación gráfica que distribuye, integra y coordina las funciones y responsabilidades administrativas como operativas para el éxito de las actividades de una empresa.

Un organigrama estructural es aquel donde se muestran las áreas o departamentos definidos mediante niveles jerárquicos mientras que en el organigrama funcional se describirá las actividades principales que debe desarrollar cada uno de los empleados que conforme dicha área.

A continuación se presenta una propuesta de un organigrama estructural y funcional del "Patio de Comidas de Antonio Ante".

6.4.1 Organigrama estructural

Administración del Patio de

Administración del Patio de

Área de Preparación del Comida

Área de Seguridad

Área de Mantenimiento

6.4.2 Estructura funcional y descripción del puesto

Gráfico Nº 44 Organigrama Funcional "Patio de Comidas Antonio Ante"

Elaborado por: Las Autoras

6.5 Guía de funciones

Es una herramienta donde se especifican las responsabilidades, competencias y el perfil que requiere cada uno de los miembros para cumplir con la misión y visión del proyecto.

PATIO DE COMIDAS ANTONIO ANTE	GUÍA DE FUNCIONES PATIO DE COMIDAS ANTONIO ANTE
Denominación del Cargo:	Inspector del Patio de Comidas
Área:	Administrativa
Nivel de puesto:	Ejecutivo
Reporta a:	Gerente de SERMAA-EP

Supervisa a:	Arrendatarios
Edad:	25 a 45 años

PERFIL REQUERIDO

- Título en Administración de empresas o afines.
- Experiencia mínima de dos años en cargos relacionados.

RESPONSABILIDADES

- Cumplir y hacer cumplir las reglas y normas establecidas en la entidad.
- Responsable de establecer y lograr los objetivos o metas de corto y largo plazo en el patio de comidas.
- Encaminar las actividades internas al cumplimiento de la misión y visión establecidas.
- Se encarga de la supervisión de los procesos y las operaciones del personal del patio de comidas, con el objetivo hacer un buen uso de las instalaciones públicas.
- Delinear procedimientos de control interno para mitigar los riesgos de actividades operacionales, administrativas y financieras.
- Proponer proyectos direccionados para el Talento Humano de las diferentes áreas,
 para garantizar el desarrollo intelectual y productivo de manera que todas las actividades
 reflejen eficiencia y eficacia.
- Coordinar conjuntamente con el recaudador sobre la administración de los recursos generados en el patio de comidas, para luego ser presentados a la autoridad máxima de SERMAA-EP.
- Mantener una comunicación constante con el personal a fin de obtener buenos resultados en las operaciones de las personas que conforman el patio de comidas del mercado.
- Solucionar los problemas internos y actuar con profesionalismo.

COMPETENCIAS

• Liderazgo	Toma de decisiones
Manejo de Talento Humano	Facilidad de Comunicación
Trabajo en equipo	Creatividad e iniciativa

PATTO DE COMIDAS ANTONIO ANTE	GUÍA DE FUNCIONES PATIO DE COMIDAS ANTONIO ANTE
Denominación del Cargo:	Recaudador
Área:	Administrativa
Nivel de puesto:	Ejecutivo
Reporta a:	Inspector del patio de comidas
Supervisa a:	Ninguno
Edad:	25 a 45 años
PERFIL REQUERIDO	,

- Instrucción superior
- Conocimiento de manejo de herramientas computacionales
- Disponibilidad de tiempo

RESPONSABILIDADES

- Será la persona responsable de recaudar los ingresos dentro del patio de comidas así como realizar depósitos a la cuenta institucional correspondiente.
- Presentación de informes semanalmente acerca de los movimientos realizados, esta información estará dirigida a SERMAA-EP para la toma de decisiones.
- Realización de actividades de control como la recaudación, registro y revisión de transacciones provenientes de las tasas, contribuciones y multas por parte de los arrendatarios.
- Entrega de comprobantes a los arrendatarios por el cobro de las recaudaciones, estos deberán estar impresos y debidamente enumerados.
- Elaboración de cuadres mensuales con respecto a los ingresos recibidos por parte de los arrendatarios.
- Realización de un análisis mensual para demostrar la eficiencia de los ingresos recaudados.

COMPETENCIAS

- Manejo de herramientas computacionales.
- Disciplina.
- Responsabilidad y Ética.
- Toma de decisiones.

PATTO DE CONCEDAS ANTONIO ANTE	GUÍA DE FUNCIONES PATIO DE COMIDAS ANTONIO ANTE
Denominación del Cargo:	Arrendatario
Área:	Área de preparación de comidas
Nivel de puesto:	Arrendatario
Reporta a:	Inspector del patio de comidas
Supervisa a:	Ninguno

Edad:	25 a 65 en adelante

PERFIL REQUERIDO

• Persona natural con intenciones de arrendar un espacio físico y realizar actividades comerciales.

RESPONSABILIDADES

- Prepara los alimentos en buenas condiciones.
- Mantiene el material de cocina limpias y en buen estado.
- Brinda un servicio de calidad a los clientes que visitan el patio de comidas.
- Cumplir con los deberes y obligaciones de arrendamiento acordadas y celebradas en el contrato.
- Realizar el pago oportuno del costo de arrendamiento, servicios asignados y otros gastos que incurran o estén establecidos para el área.
- Mantener en buen estado las instalaciones que se ha dado en arrendamiento.

COMPETENCIAS

- Responsabilidad
- Trabajo en equipo, atención al cliente y amabilidad

GUÍA DE FUNCIONES PATIO DE COMIDAS ANTONIO ANTE

Denominación del Cargo:	Guardias
Área:	Seguridad y vigilancia
Nivel de puesto:	Operativo
Reporta a:	Inspector del patio de comidas
Supervisa a:	Ninguno
Edad:	25 a 45 años

PERFIL REQUERIDO

- Bachiller
- Conocimiento de manejo de herramientas de seguridad
- Disponibilidad de tiempo

RESPONSABILIDADES

- Controla la entrada y salida de empleados, proveedores, visitantes al establecimiento.
- Elaborar informes de seguridad.
- Realiza el control diario de la seguridad.
- Cumple con los procesos de seguridad establecidos.
- Monitorea los sistemas de seguridad tecnológicos para prevenir anormalidades.
- Alerta rápidamente cualquier actividad sospechosa.
- Tiene un trato cordial y respetuoso con las personas.
- Usa su uniforme e implementos de seguridad durante su jornada de trabajo.
- Mantiene en buen estado su área de trabajo (La Garita).

GUÍA DE FUNCIONES PATIO DE COMIDAS ANTONIO ANTE

COMPETENCIAS

- Manejo de sistemas de seguridad
- Responsabilidad y Ética
- Detección de problemas de inseguridad
- Facilidad para resolver problemas de inseguridad

UBICACIÓN EN EL ORGANIGRAMA: SERMAA-EP Inspector Recaudador Es la persona encargada de la Responsable de realizar las inspección y vigilancia de actividades de cobro, entregar actividades u operaciones de un área estadística e información. específica de la entidad. Arrendatarios Guardias Personal Limpieza Personas que Personal que Personal encargado utilizan las brinda el servicio de realizar el instalaciones de un de seguridad a las mantenimiento de área pública o personas y bienes las instalaciones privada con el fin de un físicas de la entidad. de realizar establecimiento. actividades comerciales.

Elaborado por: Las Autoras

GUÍA DE FUNCIONES PATIO DE COMIDAS ANTONIO ANTE

Denominación del Cargo:	Personal de mantenimiento
Área:	Área de Mantenimiento
Nivel de puesto:	Operativo
Reporta a:	Inspector del patio de comidas
Supervisa a:	Ninguno
Edad:	25 a 45 años

PERFIL REQUERIDO

- Instrucción secundaria
- Conocimiento de manejo de maquinaria de limpieza
- Disponibilidad de tiempo

RESPONSABILIDADES

- Realiza la limpieza de las áreas asignadas.
- Verifica que los espacios se encuentren limpios y ordenados.
- Cumple con las reglas y normas del personal de limpieza establecidas por la entidad
- Cuida y mantiene en buen estado la maquinaria de limpieza de la entidad.
- Utiliza equipo de protección para realizar las actividades de mantenimiento.
- Recolecta la basura y controla los depósitos establecidos.
- Se encarga del cuidado de los espacios físicos del patio de comidas.

GUÍA DE FUNCIONES PATIO DE COMIDAS ANTONIO ANTE

COMPETENCIAS

- Responsabilidad
- Trabajo en equipo
- Compromiso
- Organización
- Disciplina y amabilidad

UBICACIÓN EN EL ORGANIGRAMA: SERMAA-EP Inspector Recaudador Es la persona encargada de la Responsable de realizar las inspección y vigilancia de actividades de cobro, entregar actividades u operaciones de un área estadística e información. específica de la entidad. Arrendatarios Guardias Personal Limpieza Personas que Personal que Personal encargado utilizan las brinda el servicio de realizar el instalaciones de un de seguridad a las mantenimiento de área pública o personas y bienes las instalaciones privada con el fin de un físicas de la entidad. de realizar establecimiento. actividades comerciales.

Elaborado por: Las Autoras

6.6 Base Legal

El proyecto deberá cumplir con medidas fundamentales principalmente para su ejecución y posterior funcionamiento, al igual que las personas que laborarán en el mismo, a continuación se detallan.

6.6.1 Requisitos para el funcionamiento del patio de comidas

- 1.-Aprobación de los planos arquitectónicos como resultado del estudio.
- 2.-Regularización y registro ambiental en la plataforma del Sistema Único de Información Ambiental (SUIA).
- 3.-Inspección del Cuerpo de Bomberos de la ciudad a, las medidas de seguridad que deberán tener las instalaciones.

6.6.2 Requisitos que deberán presentar los arrendatarios para ocupar un espacio comercial.

- Copia de cédula a color.
- Papeleta de votación a color.
- Carnet o título de crédito año 2016.
- Certificado de salud 2017.
- Estar al día en las mensualidades de arrendamiento.
- Finalmente firmar el contrato de arrendamiento y cumplir las clausulas establecidas

6.7 Contrato de Arrendamiento basado en documento de SERMAA-EP Anexo Nº 6

CONTRATO DE ARRENDAMIENTO NRO 120

COMPARECIENTES:

En la ciudad Atutaqui, a los 5 días del mes de Enero del 2017, comparecen a la celebración del presente contrato de arrendamiento por un parte la EMPRESA PÚBLICA DE SERVICIOS MUNICIPALES ANTONIO ANTE, SERMAA-EP, legalmente representada por el Ing. Wilson Santos en su calidad de Gerente General, a quien en adelante se le denominará "SERMAA-EP", y por otra, la Sra. DE LA TORRE TITUAÑA LEONOR VICENTA portadora de la cédula de identificación Nro. 100194707-4 ha quien en adelante se denominará "ARRENDATARIO (A)" quienes en forma libre y voluntaria acuerdan celebrar el presente contrato contenido al tenor de las siguientes cláusulas:

PRIMERA: ARRENDAMIENTO.- La "SERMAA-EP", da en arrendamiento 1 (el puesto N° 34 de *COMIDAS PREPARADAS*, ubicado en el Mercado Central de Atuntaqui, a favor de la (el) "ARRENDATARIO(A)"

SEGUNDA: DESTINO.- El puesto N° 34 arrendado, será para uso único y exclusivo para el uso de venta y expendio de COMIDAS PREPARADAS.

TERCERA: CANON.- Por concepto de canon el (la) "ARRENDATARIO(A)", pagará la cantidad de \$100,00 (cien dólares de los Estados Unidos de América), incluido el IVA mismo que serán cancelados dentro de los 5 primeros días de cada mes.

CUARTA: PAGO POR SERVICIOS.- El pago de los servicios de energía eléctrica y agua potable, lo hará el (la) "ARRENDATARIO(A)".

QUINTA: PLAZO.- El plazo de duración del presente contrato será de UN AÑO, contados a partir del 1 de Enero del 2017 hasta el 31 de Diciembre del 2017; pudiendo ser renovado previo visto bueno de la (el) Gerente de la EMPRESA PÚBLICA.

SEXTA: MEJORAS.- La (el) "ARRENDATARIO(A)" está facultado para realizar modificaciones en el local; pero para hacerlas, se las realizará con el visto bueno de la

"SERMAA-EP", siempre que no constituyan modificaciones que comprometan la estructura del mismo y quedarán en beneficio de la "SERMAA-EP.

SÉPTIMA: MULTAS.- La "SERMAA-EP, en caso de incumplimiento en el pago de los cánones de arrendamiento establecidos en la TERCERA del presente contrato, la (el) "ARRENDATARIO(A)" cancelará el 10% del valor del arrendamiento por cada mes de retraso, reservándose la "SERMAA-EP", el derecho de dar por terminado el contrato.

OCTAVA: CAUSAS PARA LA TERMINACIÓN DE CONTRATO DE ARRENDAMIENTO:

- 1.- Por la muerte de la (el) "ARRENDATARIO(A)".
- 2.- Por disolución de la Empresa.
- 3.- Por incumplimiento de 3 o más cánones de arrendamiento.
- 4.- Por necesidad institucional.
- 5.- Por subarrendamiento debidamente comprobada.
- 6.- Por vencimiento del plazo.
- 7.- Por las causas establecidas en el Reglamento que Regula la Actividad de Comercio en los Mercados del Cantón Antonio Ante.

NOVENA: La (el) "ARRENDATARIO(A)", se compromete a cumplir lo estipulado en el presente contrato y los establecido en el Reglamento que Regula la Actividad de Comercio en los Mercados del Cantón Antonio Ante.

DÉCIMA: En caso de suscitarse divergencias o controversias respecto del cumplimiento de las obligaciones pactadas, las partes procurarán resolverlas directamente y de común acuerdo.

De no existir dicho acuerdo, podrán someter la controversia a los procedimientos de Mediación y Arbitraje, como un sistema solución de conflictos constitucionalmente, para lo cual las partes

187

establecen acudir al Centro de Solución de Conflictos del Consejo de la Judicatura de

Imbabura.

Dado y firmado en la ciudad de Atuntaqui, 5 de Enero del 2017.

GERENTE DE "SERMAA-EP"

La (el) ARRENDATARIO (A)

CAPÍTULO VII

7. Impactos

7.1 Análisis de Impactos

En el presente capítulo se analizarán los posibles impactos que podría generar el proyecto, por tal motivo es indispensable realizar una medición de estos para conocer el nivel de afectación con la creación del patio de comidas en el mercado central en la ciudad de Atuntaqui.

Para dicha medición se utilizará la siguiente matriz, que permitirá el análisis de los impactos que genere el proyecto.

Tabla N

94 Impactos

RESULTADO	VALORACIÓN ESPECÍFICA	VALORACIÓN NUMÉRICA
	Alto	-3
Negativo	Medio	-2
	Bajo	-1
Neutro	Indiferente	0
	Bajo	1
Positivo	Medio	2
	Alto	3

Elaborado por: Las autoras

Con la ayuda de matrices y mediante la valoración cuantitativa se podrá realizar el respectivo análisis que permita identificar si el resultado es positivo, neutro o negativo correspondiente a cada tipo de impacto.

7.2 Impacto Económico del proyecto

Tabla Nº 95 Impacto Económico

N°	INDICADOR	VAL	ORAC	CIÓN	NU	JMÉ	RIC	CA	TOTAL
		-3	-2	-1	0	1	2	3	
1	Desarrollo de la obra					X			1
2	Nivel de ventas						X		2
3	Generar fuentes de empleo							X	3
4	Economía del sector							X	3
	TOTAL					1	2	6	9

Elaborado por: Las autoras

Año: 2016

$$\Sigma$$
 Total de los factores cuantificables

Nivel de Impacto = Número total de los indicadores

Nivel de impacto =
$$\frac{9}{4}$$

Nivel de impacto = 2,25 (Impacto medio Positivo)

Análisis

Con la creación de este proyecto se pretende generar recursos económicos dentro del cantón, el pago de impuestos y tasas por parte de los socios que conformarán el patio de comidas servirá como una fuente de ingresos que estará vinculado con esta obra, con la distribución realizada dentro del sector cerrado se pretende generar fuentes de empleo además de incrementar el número de ventas que contribuya al desarrollo sostenible de la economía en la ciudad.

7.3 Impacto Social del proyecto

Tabla N

96 Impacto Social

N	° INDICADOR	V	VALORACIÓN NUMÉRICA						TOTAL
		-3	-2	-1	0	1	2	3	
1	Organización						X		2
2	Calidad de vida							X	3
3	Satisfacción de la demanda turística							X	3
4	Fortalecer el patrimonio cultural gastronómico							X	3
	TOTAL						2	9	11

Elaborado por: Las autoras

Año: 2016

 Σ Total de los factores cuantificables

Nivel de Impacto =

Número total de los indicadores

Nivel de impacto =
$$\frac{11}{4}$$

Nivel de impacto = 2,75 (Impacto medio Positivo)

Análisis

El impacto social que logrará este proyecto beneficiará directamente a los habitantes del cantón en general, las personas que laboran dentro del patio de comidas podrán trabajar de manera organizada, unida e integrada para garantizar la conservación de los espacios asignados, al generar fuentes de empleo se mejorará la calidad de vida de las personas debido a que aportarán ingresos en su hogar, conjuntamente lo que se pretende es satisfacer la demanda turística que tiene la ciudad referente al área gastronómica debido a que actualmente no se logra cubrir en su totalidad y de esta manera fortalecer el patrimonio cultural gastronómico de la localidad.

7.4 Impacto Ambiental del proyecto

Tabla N

97 Impacto Ambiental

N°	INDICADOR		VALORACIÓN NUMÉRICA			TOTAL			
		-3	-2	-1	0	1	2	3	
1	Conservación del área			X					-1
2	Práctica de técnicas de reciclaje			X					-1
3	Contaminación del agua			X					-1
4	Contaminación de olor			X					-1
5	Limpieza del patio de comidas			X					-1
	TOTAL			-5					-5

Elaborado por: Las autoras

Año: 2016

Nivel de Impacto=
$$\Sigma$$
 Total de los factores cuantificables
Número total de los indicadores

Nivel de impacto=
$$\frac{-5}{5}$$

Nivel de impacto= - 1 (Impacto bajo Negativo)

Análisis

La creación del patio de comidas según el estudio realizado, es equivalente a -1 lo que significa que la contaminación que genere está en un nivel negativo bajo debido a que no se utilizarán maquinarias o aparatos que sean perjudiciales para el ambiente, se pretende que con la ejecución de este proyecto se respete y proteja el medio ambiente, es por eso que se analizará detalladamente los indicadores que podrían afectar de manera negativa en la implementación:

Conservación del área

El proyecto no alterará la conservación de ninguna área, debido a que la implementación del patio de comidas será realizado en una edificación ya existente como es la del mercado central, para dicha obra se pretende la siembra de árboles y la colocación de jardineras dentro y fuera de las instalaciones con el propósito de mejorar el entorno.

• Práctica de técnicas de reciclaje

El Gobierno descentralizado de Antonio Ante a través de la Unidad de Gestión Ambiental, se encargará de tomar medidas de prevención para controlar los desechos sólidos que genere cada puesto de comida como producto de la preparación de alimentos, se colocarán basureros ubicados en zonas donde no generen mal olor, clasificados en orgánicos e inorgánicos, con el fin de conseguir un efecto positivo para el medio ambiente.

Contaminación del agua

Este tipo de indicador tiene una calificación baja debido a que las actividades están relacionadas con la preparación de alimentos, lavado y cocido de carnes, el manejo de los residuos que se llegará a producir serán responsabilidad del municipio ya que estos serán enviados por el sistema de alcantarillado.

Contaminación de olor

La preparación de alimentos expide olores que se esparcen por el ambiente a pesar de que el proyecto cuente con extractores, siempre existirán agentes que se propagan rápidamente por el aire, sin embargo la calificación es de -1 porque no se podrán eliminar totalmente.

• Limpieza del patio de comidas

La limpieza que se realice en el patio de comidas no contaminará el ambiente debido a que no se utilizarán implementos nocivos que constituyan un peligro para las personas y para los productos que serán utilizados para la elaboración de diferentes platos.

7.5 Impacto Turístico – Gastronómico

Tabla Nº 98 Impacto Turístico – Gastronómico

N°	INDICADOR	VALORACIÓN NUMÉRICA				TOTAL			
		-3	-2	-1	0	1	2	3	
1	Promover el turismo							X	3
2	Incremento de turistas nacionales y extranjeros							X	3
3	Rescate de tradiciones							X	3
4	Variedad de platos						X		2
	TOTAL						2	9	11

Elaborado por: Las autoras

Año: 2016

$$\Sigma$$
 Total de los factores cuantificables

Nivel de Impacto =

Número total de los indicadores

Nivel de impacto =
$$\frac{11}{4}$$

Nivel de impacto = 2,75 (Impacto medio Positivo)

Análisis

La ciudad de Atuntaqui es considerada como un potencial turístico debido a sus productos textiles de calidad, este proyecto fomentará la visita de turistas, mantener las costumbres y tradiciones gastronómicas que tiene la ciudad debido a que dentro del patio de comidas se podrá degustar una variedad gastronómica y un servicio de calidad.

7.6 Impacto Educativo

Tabla N

99 Impacto Educativo

N°	INDICADOR	VAL	ORAG	CIÓN	N	UM	ÉR	ICA	TOTAL
		-3	-2	-1	0	1	2	3	
1	Nueva cultura de consumo							X	3
2	Generación y aplicación de conocimientos							X	3
3	Capacitación y buenas prácticas alimenticias							X	3
4	Organización de espacios públicos							X	3
	TOTAL							12	12

Elaborado por: Las autoras

Año: 2016

Nivel de Impacto =
$$\frac{\Sigma \text{ Total de los factores cuantificables}}{\text{Número total de los indicadores}}$$

Nivel de impacto =
$$\frac{12}{4}$$

Nivel de impacto = 3 (Impacto alto Positivo)

Análisis

Con la implementación del proyecto lo que se pretende es generar una nueva cultura de consumo en la ciudad de Atuntaqui, a través de capacitaciones a los socios, se brindará platos de buena calidad a base de productos sanos, de esta forma se conseguirá la satisfacción del cliente, obteniendo su confianza y fidelizando su presencia en el patio de comidas.

7.7 Impacto General

Tabla N[•] 100 Impacto General

N°	INDICADOR	VALORACIÓN NUMÉRICA				TOTAL			
		-3	-2	-1	0	1	2	3	
1	Impacto Económico						X		2
2	Impacto Social							X	3
3	Impacto Ambiental			X					-1
4	Impacto Turístico Gastronómico	-						X	3
5	Impacto Educativo							X	3
	TOTAL			-1			2	9	10

Elaborado por: Las autoras

Año: 2016

$$\Sigma$$
 Total de los factores cuantificables

Número total de los indicadores

Nivel de impacto =
$$\frac{10}{5}$$

Nivel de impacto = 2 (Impacto medio Positivo)

Análisis

Con el análisis de los impactos que podrá generar el proyecto, se pudo identificar un impacto medio positivo, su ejecución beneficiará a la comunidad además de rescatar las tradiciones gastronómicas, en lo que concierne al factor ambiental se deberá tomar medidas que permitan minimizar dicho impacto y permitan brindar un cuidado al medio ambiente.

CONCLUSIONES

- 1.-Al realizar el estudio del diagnóstico situacional se pudo identificar que la ciudad de Atuntaqui no dispone de un patio de comidas en el mercado central, por lo que las personas que viven en la ciudad como los turistas que llegan a realizar sus compras no pueden disponer de un lugar exclusivo que oferte comida típica de la localidad.
- 2.-Con la aplicación de técnicas de investigación se concluye que la implementación de un patio de comidas es una necesidad permanente en el mercado de Atuntaqui, debido a que los comerciantes se encuentran dispersos, por lo que es necesario contar con un espacio estéticamente diseñado para la preparación de alimentos y ofertar un buen servicio gastronómico.
- 3-Mediante consultas bibliográficas y otras fuentes de información se logró realizar el estudio e investigación de los términos que fueron empleados para el proyecto, permitiendo de esta manera reforzar el conocimiento y sustentar científicamente la información en diferentes etapas.
- 4.-A través de los resultados obtenidos con el estudio de mercado se determinó el nivel de aceptación por parte de las personas que desean un espacio en el patio de comidas para expender sus productos alimenticios, siendo en su mayoría las mismas que desean mantener su espacio y ser redistribuidos con las mejoras de la infraestructura del proyecto.
- 5.- Con los resultados de las encuestas aplicadas a los habitantes del cantón referente a la realización de este proyecto, se pudo conocer su probabilidad de asistencia, preferencias en cuanto al precio, que estrategias de publicidad aplicar, y la opinión acerca de otros servicios adicionales que podrían complementar la obra.
- 6.-Con el estudio técnico se estableció la macro y micro localización del proyecto, de acuerdo a la condiciones más favorables de su ubicación y la opinión brindada por parte de los socios en el mercado, se pudo identificar al sector cerrado como el más favorable para la construcción

del patio de comidas, en el que se diseñó una distribución óptima para los puestos de comercialización de comida preparada y el personal requerido para brindar un mejor servicio.

7.-En lo referente al estudio financiero se determinó que el proyecto por tratarse de una obra del sector público no busca rentabilidad, por lo contrario lo que se logrará conseguir es beneficiar a la comunidad, de tal manera que se determinó que es factible su implementación debido a que el financiamiento proviene del GADAA destinado para el mejoramiento de los servicios de mercado, posterior a la ejecución de la obra, la empresa pública será la encargada de administrar las actividades del patio de comidas.

- 8.-Se realizó una estructura organizacional del que estará comprendo el patio de comidas, también su misión y visión, valores y principios que deberán cumplir los trabajadores, además de políticas que en su conjunto serán base fundamental para poder brindar un servicio de calidad a las personas del cantón.
- 9.-El estudio de impactos determinó que el proyecto tiene un nivel medio positivo en lo referente al impacto económico, social, turístico-gastronómico, ambiental y educativo, es decir que su implementación no afectará en mayor proporción al medio ambiente, sino más bien generará aspectos positivos en beneficio de la sociedad.

RECOMENDACIONES

- 1.-Se recomienda a SERMA-EP como administrador de los mercados del cantón Antonio Ante llevar a cabo la ejecución de esta obra ya que de tal manera permitirá fortalecer la gastronomía local y beneficiar de manera directa a los socios que conforman el mercado central de Atuntaqui.
- 2.- Para la implementación del patio de comidas se deberá tomar en cuenta a las personas que son parte del mercado y que desean conformar el patio de comidas, los mismos que aseguraron cumplir con las condiciones legales y financieras generadas por el proyecto y administradas por SERMAA-EP.
- 3.-La recopilación de información referente al proyecto servirá como guía para fortalecer los conocimientos y ayudar de esta manera al lector a un buen entendimiento.
- 4.- La realización del proyecto debe efectuarse como un hecho debido a que los comerciantes necesitan un patio de comidas con las instalaciones y readecuaciones necesarias para brindar un servicio gastronómico de calidad; por el hecho de que los consumidores necesitan un espacio armonizado para adquirir productos alimenticios que cumplan con estándares de higiene.
- 5.-Se recomienda a la empresa pública tomar en cuenta la opinión de las personas encuestadas, debido a que su asistencia depende de las características de un lugar al que ellos desean tener en su cuidad, el éxito del proyecto dependerá mucho de su presentación y las estrategias que presente para que este se pueda posicionar dentro del cantón.
- 6.-En el aspecto técnico sería de vital importancia que se tome en cuenta la readecuación del sector de las casetas ubicado dentro del mercado para que juntos con el patio de comidas puedan brindan un mejor servicio gastronómico en la ciudad.
- 7.-Para que el proyecto empiece a operar de la mejor manera se sugiere proponer seguridad a los socios que conformarán el patio de comidas, para que estos puedan trabajar de manera

organizada e integrada, conservando los espacios que se les asigne y de esta manera logrará el beneficio a la comunidad.

- 8.-Se recomienda a la empresa pública SERMA-EP actualizar su estructura organizacional, de manera que los niveles sean identificables y distribuidos por nivel de jerarquía, funciones y demás responsabilidades.
- 9.-Las actividades que se desarrollen en el patio de comidas deberán ser supervisadas y planificadas, es decir que se imparta buenas prácticas en el correcto manejo de los residuos sólidos como producto de la preparación de alimentos, para así aportar con el cuidado del medio ambiente y mantener un área libre de contaminación.

BIBLIOGRAFÍA

Araujo, D. (2013). Proyectos de inversión: Análisis, formulación y evaluación práctica. México: Trillas.

Bernal, C. A., & Sierra, H. D. (2013). Proceso administrativo para las organizaciones del siglo XXI. Colombia: Pearson.

CÓRDOBA, M. (2012). Gestión financiera . Bogotá: Ecoe Ediciones.

Díaz, M., Parra, R., & López, L. (2012). Presupuestos, Enfoque para la planeación financiera. Colombia: Pearson.

Enriquez, E. O. (2014). Obtenido de

Flórez, U. J. (2015). Plan de negocio para pequeñas empresas. Bogotá.

Fried, M. (2013). Comidas del Ecuador. Quito-Ecuador: Artes Gráficas Señal Impreseñal Cía. Ltda.

Hernandez, N. C. (12 de Octubre de 2014). TESCo Administración. Obtenido de Hitt, M., Ireland, D., & Hoskisson, R. (2015). Administración estratégica. Competitividad y

globalización: conceptos y casos. México: Cengage Learning.

Kotler, P., & Armstrong, G. (2013). Fundamentos de Markiting. México: Pearson.

Lamb, C. W., Hair, J. F., & McDaniel, C. (2014). MKTG. Marketing. México: Cengage Learning.

Martinez, M. J. (2011). Gastronomía y Nutrición. Madrid: SÍNTESIS S.A.

Munch, L. (2014). Administración gestión organizacional, enfoques y preoceso administrativo. México: Pearson Education.

PRIETO, C. (2014). Emprendimiento Conceptos y plan de negocios. México: Pearson.

Prieto, S. C. (2014). Emprendimiento conceptos y plan de negocios. México.

Ramirez, P. D. (2013). Contabilidad administrativa un enfoque estratégico para competir. Graw Mc Hill.

Reglamento del Código Orgánico de Planificación y Finanzas Públicas. (2016).

Reglamento del Código Orgánico de Planificación y Finanzas Públicas. (2016).

Sánchez, L. (2011). Evaluacón del impacto ambiental. Bogotá: Ecoe Ediciones.

Sánchez, Ó., Herrero, R., & Hortiguela, M. (2013). Organización empresarial y de recurso humanos. España: Paraninfo S.A.

Sapag, C. N., & Sapag, C. R. (2014). Preparación y evaluación de proyectos. Bogotá: Mc Graw Hill.

Schiffman, L., & Lazar, K. L. (2012). Comportamiento del consumidor. Apolo S.A.

Target Asesores, S. (2014). Gestión ambiental en la empresa. Colombia: Ediciones de la U.

Vaquero, G. J. (2013). Servicio en Restaurante. España: CEP, S.L.

Vargas, V. S. (2012). Marketing agropecuario. México: Trillas.

LINKOGRAFÍA

http://qaebs1.aliat.edu.mx/conexxion/index.php/en/sample-levels/hospitalidad-y-gastronomia/1084-el-impacto-economico-de-los-negocios-gastronomicos-ano-3-numero-5 http://media.unwto.org/es/press-release/2016-05-27/el-ii-foro-mundial-de-turismo-gastronomico-enfatiza-la-relevancia-de-la-cul. (2014).

http://qaebs1.aliat.edu.mx/conexxion/index.php/en/sample-levels/hospitalidad-y-gastronomia/1084-el-impacto-economico-de-los-negocios-gastronomicos-ano-3-numero-5. (2014).

http://tescoadministracion.blogspot.com/2014/10/el-impacto-ambiental-y-social-de-un.html. (s.f.).

http://tescoadministracion.blogspot.com/2014/10/el-impacto-ambiental-y-social-de-un.html http://tescoadministracion.blogspot.com/2014/10/el-impacto-ambiental-y-social-de-un.html. (2014).

http://www.ambiente.gob.ec/ http://suia.ambiente.gob.ec/ http://www.buenvivir.gob.ec/ http://www.finanzas.gob.ec/ http://www.finanzas.gob.ec/normativa-de-contabilidad-gubernamental/ https://www.bce.fin.ec/ http://www.antonioante.gob.ec/AntonioAnte/ http://sermaa.gob.ec/ http://www.fabricaimbabura.gob.ec/ http://www.turismo.gob.ec/ http://www.ame.gob.ec/ame/index.php/ley-de-transparencia/67-mapa-cantones-delecuador/mapa-imbabura/283-canton-antonio-ante http://www.trabajo.gob.ec/ http://www.trabajo.gob.ec/ley-organica-del-servicio-publico-losep/ http://www.contraloria.gob.ec/ hhttp://www.planificacion.gob.ec/

http://www.ecuadorencifras.gob.ec/estadisticas/

http://www.ecuadorencifras.gob.ec/censo-de-poblacion-y-vivienda/

SIGLAS

BCE Banco Central del Ecuador

GAD-AA Gobierno Autónomo Descentralizado de Antonio Ante

INEC Instituto de Estadísticas y Censos

LOSEP Ley Orgánica del Servicio Público

MAE Ministerio del Ambiente de Ecuador

PDOT Plan de Ordenamiento Territorial

PEA Población Económica Activa

SENPLADES Secretaría Nacional de Planificación y Desarrollo

SERMAA-EP Empresa Pública de Servicios Municipales Antonio Ante

SUIA Sistema Único de Información Ambiental

ANEXOS

ANEXO Nº 1 Formato de la Ficha de Observación

FICHA DE OBSERVACIÓN
Día:
Fecha:
Lugar:
ASPECTOS A OBSERVAR
• Número de locales de comida preparada que existen en el mercado de central
de Atuntaqui
Tipo de comida que se expende en los locales de comida
Horario de atención
Afluencia de personas que visitan el sector cerrado del mercado
Promedio de clientes que atiende un local de comida preparada

ANEXO N° 2 Formato de Guía de entrevista dirigida al Alcalde de la ciudad de Atuntaqui.

"UNIVERSIDAD TÉCNICA DEL NORTE"

FACULTAD DE CIENCIAS ADMINISTRATIVAS Y ECONÓMICAS

CARRERA DE CONTABILIDAD Y AUDITORÍA

La presente entrevista tiene como objetivo conocer la opinión que tiene sobre la implementación de un patio de comidas en el mercado central de Atuntaqui, cantón Antonio Ante.

Entrevista dirigida: Msc. Fabián Posso Padilla. Alcalde del Cantón Antonio Ante.

- 1.- ¿Cómo califica el estado actual de las áreas del mercado central, donde se vende comida preparada?
- 2.- ¿Se ha considerado mejorar la infraestructura y organización del mercado central?
- 3.- ¿Se ha establecido programas o proyectos para implementarse en el mercado central?
- 4.- ¿Estaría relacionado este tipo de proyecto con el Plan del Buen Vivir? (SENPLADES)
- 5._ ¿Cómo están financiados los proyectos que realiza el GAD?
- 6.- ¿Se ha determinado un presupuesto para la realización del patio de comidas?
- 7.- ¿Existe la posibilidad de que este proyecto incremente el número de turistas que llegan al cantón?
- 8.- ¿Se consideraría implementar servicios adicionales para este proyecto?
- 9.- ¿Se tomaría en cuenta los resultados que proyecte él estudio de factibilidad referente a este proyecto?

ANEXO N° 3 Formato de entrevista al docente de la escuela de Arquitectura en la Universidad Católica de Ibarra PUCE-SI.

UNIVERSIDAD TÉCNICA DEL NORTE"

FACULTAD DE CIENCIAS ADMINISTRATIVAS Y ECONÓMICAS

CARRERA DE CONTABILIDAD Y AUDITORÍA

La presente entrevista tiene como objetivo conocer la opinión que tiene sobre la implementación de un patio de comidas en el mercado central de Atuntaqui, cantón Antonio Ante.

Entrevista dirigida: Arquitecto Andrés Fuentes docente de la escuela de arquitectura de la PUCE-SI

- 1.- ¿Qué opina usted de las áreas que están dispuestas para la venta de comida en el mercado central de Atuntaqui?
- 2.- ¿Qué tiempo considera usted llevaría a cabo la construcción del patio de comidas en el mercado?
- 3.- ¿La implementación de un patio de comidas requiere de una fuerte inversión?
- 4.- ¿Cuál es el tamaño ideal para ubicar un patio de comidas en el mercado central?
- 5.- ¿Cómo establece los costos para los materiales y la mano de obra que se requerirá en la construcción del patio de comida?
- 6.- ¿Cuántos metros son necesarios para construir locales que brinden un servicio gastronómico en el patio de comidas?
- 7.- ¿Es necesario que el patio de comidas cuente con áreas verdes?
- 8.- ¿Sería ideal implementar servicios adicionales como: Internet, seguridad contra incendios, aire acondicionado?

ANEXO N° 4 Formato encuesta dirigida a los habitantes del cantón Antonio Ante y turistas que lo visitan.

"UNIVERSIDAD TÉCNICA DEL NORTE" FACULTAD DE CIENCIAS ADMINISTRATIVAS Y ECONÓMICAS CARRERA DE CONTABILIDAD Y AUDITORÍA

El presente estudio pretende determinar el nivel de aceptación para la creación de un patio de comidas en el mercado central de la ciudad de Atuntaqui.

Instrucciones:

Lea detenidamente cada una de las preguntas y responda con la mayor sinceridad.

Marque con una X las respuestas que seleccione.

1.- ¿Cuál es su lugar de residencia?

Atuntaqui	
Andrade Marín	
San Roque	
Natabuela	
Chaltura	
Imbaya	
Turista	
Otro	

2 Sexo	
Masculino	
Femenino	
3Su edad está comprendida entre:	
Entre 16 a 22	
Entre 23 a 30	
Entre 31 a 40	
Entre 41 en adelante	
4 Ocupación	
Estudiante	
Comerciante	
Artesano	
Empleado público/ privado	
Ama de casa	
Chofer	
Otro	
5Sus ingresos mensuales están en el rango de:	
0 a \$366	
\$366 a \$500	
\$500 de \$650	

6.- ¿Con qué frecuencia visita el mercado central? Diario Semanal Quincenal Mensual Nunca 7.- ¿Acostumbra a comer fuera de casa? Si No A veces 8.- ¿Con qué frecuencia come fuera de casa? Todos los días Tres o cinco veces a la semana Dos veces a la semana Fines de semana Una vez a la semana Una vez al mes 9.- ¿Con cuántas personas sale a comer fuera? Solo Pareja Familia Amigos

En promedio cuantos asisten.....

10 La atención que le brindan en los restaurar	ntes de la ciudad es:
Excelente	
Muy bueno	
Bueno	
Regular	
11 ¿Le gustaría que se implemente un patio de	e comidas en el mercado de Atuntaqui?
Si	
No	
(Si su respuesta anterior fue afirmativa, pase con	la siguiente pregunta)
12 ¿Cómo le gustaría que sea la atención en el	patio de comidas?
Permanente	
Fines de semana	
13 ¿Qué clase comida le gustaría consumir en	el patio de comidas?
Comida típica	
Comida Internacional	
Comida rápida	
Batidos y jugos	
Desayunos	
Almuerzos	
Meriendas	
Mariscos	
Otros (especifique)	

14 ¿Qué probabilidad existe de o	que usted visite el patio de comidas?
Alta	
Media	
Baja	
15 ¿Cuánto estaría dispuesto a p	agar por el servicio gastronómico?
Entre \$2,00 a \$3,00	
Entre \$3,00 a \$5,00	
Más de \$5,00	
16 ¿El patio de comidas podría s	er un atractivo turístico para el cantón?
Si	
No	
17 Qué características considera	importantes para el consumo de alimentos:
Calidad de la comida	
Higiene	
Variedad de alimentos	
Atención al cliente	
Sabor de las comidas	

18.- ¿A través de qué medios de comunicación se informa o busca acerca de promociones, lanzamiento de nuevos productos, publicidad? Radio Volantes Internet Comentarios de boca a boca Vallas publicitarias Periódico 19.- En caso de que su respuesta anterior sea la Radio especifique cual: Radio La Fábrica Radio La Canela Radio Mágica Radio EXA Radio Satélite Otro 20.- ¿Según su criterio indique que otro servicio le gustaría que implementara en el mercado de Atuntaqui? Parqueadero Guardianía Parque infantil Cajeros automáticos

¡Gracias por su colaboración;

ANEXO N° 5 Formato encuesta dirigida a los socios del mercado de Atuntaqui.

"UNIVERSIDAD TÉCNICA DEL NORTE"

FACULTAD DE CIENCIAS ADMINISTRATIVAS Y ECONÓMICAS CARRERA DE CONTABILIDAD Y AUDITORÍA

El presente estudio pretende determinar el nivel de aceptación para la creación de un patio de comidas en el mercado central de la ciudad de Atuntaqui.

INSTRUCCIONES:

- Lea detenidamente cada una de las preguntas y responda con la mayor sinceridad.
- Marque con una X las respuestas que seleccione.

1 ¿Reside usted en el cantón Antonio Ante?			
Si			
No			
2 ¿A qué parroquia pertenece?			
Atuntaqui			
Andrade Marín			
San Roque			
Natabuela			
Chaltura			
Imbaya			
Otra ciudad			
3 Sexo:			
Masculino			
Femenino			

4 ¿Su edad está comprendida entre?							
De 20 a 25 a	nños						
De 26 a 35 a	nños						
De 36 a 40 a	nños						
De 41 a 50 a	nños						
De 50 en ade	De 50 en adelante						
5 ¿Usted f	orma parte	de los socios	s que trabaj	an actualme	ente en el m	ercado centr	al de
Atuntaqui?							
Si	Si						
No	10						
(Si su respue	esta es afirma	ativa conteste	la siguiente	pregunta)			
6 En que días de la semana se encuentra comercializando sus productos:							
Lunes	Martes	Miércoles	Jueves	Viernes	Sábado	Domingo	
Horario de c	comercializac	ción			••		l
7 Califiqu	ue el estado	actual del	mercado o	entral de A	Atuntaqui,	referente al	área
gastronómi	ca:						
Excelente							
Bueno							
Regular							
Malo							
8 ¿Estaría de acuerdo en la implementación de un patio de comidas en el mercado?							
Si							
No							
Tal vez							

9 ¿Qué sector consideraria conveniente en c	el mercado central, para la creación del patio			
de comidas?				
Sector cerrado (antiguo)				
Sector casetas				
Sector edificio a remodelar (Textil)				
Sector del parqueadero				
10 Estaría dispuesta (o) formar parte de la nueva estructuración y distribución de los locales comerciales que conformarán el patio de comidas, cumpliendo con las condiciones				
legales establecidas del mismo ?				
Si				
No				
Talvez				

Gracias por su colaboración!

ANEXO Nº 6 Contrato de arrendamiento para los espacios públicos del mercado de Atuntaqui.

CONTRATO DE ARRENDAMIENTO NRO. 101

COMPARECIENTES:

En la ciudad Atuntaqui, a los 5 días del mes de Enero de 2016, comparecen a la celebración del presente contrato de arrendamiento por un parte la EMPRESA PÚBLICA DE LA EMPRESA PÚBLICA DE SERVICIOS MUNICIPALES ANTONIO ANTE, SERMAA - EP., legalmente representada por el (la) Ing. Wilson Saltos en su calidad de Gerente General, a quien en adelante se le denominara "SERMAA - EP." y por otra, el (la) Sr. (A) DE LA TORRE TITUAÑA LEONOR VICENTA portadora de la cédula de identificación Nro. 100194707-4 ha quien en adelante se le denominara "ARRENDATARIO (A)" quienes en forma libre y voluntaria acuerdan celebrar el presente contrato contenido al tenor de las siguientes cláusulas:

PRIMERA: ARRENDAMIENTO.- La "SERMAA - EP.", da en arrendamiento 1 (el puesto y/o bodega Nro.34 de COMIDAS PREPARADAS TUNTAQUI , a favor de la (el) "ARRENDATARIO (A)" , ubicado en el Mercado CENTRAL A

SEGUNDA: DESTINO.- (El puesto y/o bodega) Nro. 34 arrendado, será para uso único y exclusivo para el uso de venta y expendio de COMIDAS PREPARADAS

TERCERA: CANON.- Por concepto de canon el (la) "ARRENDATARIO (A)", pagará la cantidad de USD 25.00 (Veinticinco dólares de los Estados Unidos de América), incluido IVA mismo que serán cancelados dentro de los 5 primeros días de cada mes.

CUARTA: PAGO POR SERVICIOS.- El pago de los servicios de energía eléctrica, lo hará la

QUINTA: PLAZO.- El plazo de duración del presente contrato será de UN AÑO, contados a partir del 1 de Enero de 2016 hasta el 31de Diciembre del 2016; pudiendo ser renovado previo visto bueno de la (él) Gerente General de la EMPRESA PÚBLICA.

SEXTA: MEJORAS.- La (el) "ARRENDATARIO (A)" está facultado para realizar mejoras en el local o bodega; pero para hacerlas, se las realizará con el visto bueno de la "SERMAA - EP.", siempre que no constituyan modificaciones que puedan comprometer la estructura del mismo y quedarán en beneficio de la "SERMAA - EP".

SEPTIMA: CAUSAS PARA LA TERMINACIÓN DE CONTRATO DE ARRENDAMIENTO:

- Por muerte de la (el) "ARRENDATARIO (A)";
- Por disolución de la Empresa;
- 3. Por incumplimiento de 3 o más cánones de arrendamiento,
- 4. Por necesidad institucional;
- 5. Por subarrendamiento debidamente comprobada;
- 6. Por vencimiento del plazo;
- 7. Por las causas establecidas en el Reglamento que Regula la Actividad de Comercio en los Mercados del Cantón Antonio Ante

OCTAVA: MULTAS.- La "SERMAA - EP.", en caso de incumplimiento en el pago de los cánones de arrendamiento establecidos en la TERCERA del presente contrato, la (el) "ARRENDATARIO (A)" cancelará el valor de USD \$ 4,00 (CUATRO DÓLARES DE LOS ESTADOS UNIDOS DE AMERICA), por cada mes de retraso, reservándose la "SERMAA – EP.", el derecho de dar por terminado el presente contrato sin que medie argumento alguno.

NOVENA: La (el) "ARRENDATARIO (A)", se compromete a cumplir con todo lo estipulado en el presente contrato y en lo establecido en el Reglamento que Regula la Actividad de Comercio en los Mercados del Cantón Antonio Ante.

DECIMA: En caso de suscitarse divergencias o controversias respecto del cumplimiento de las obligaciones pactadas, las partes procurarán resolverlas directamente y de común acuerdo.

De no existir dicho acuerdo, podrán someter la controversia a los procedimientos de Mediación y Arbitraje, como un sistema solución de conflictos reconocido constitucionalmente, para lo cual las partes establecen acudir al Centro de Solución de Conflictos del Consejo de la Judicatura de ita y expendio de COMIDAS PREPARADAS

DÉCIMA PRIMERA: ACEPTACIÓN: Los comparecientes libre y voluntariamente declaran su aceptación, se obligan y comprometen exclusivamente a lo estipulado en el presente Contrato de aceptación, se obligan y comprometen exclusivamente a lo estipulado en el presente Contrato de Arrendamiento.

more as absorbed 20102 tob and Leono clark

Dado y firmado en la ciudad Atuntaqui, 5 de Enero del 2016.

GERENTE DE"SERMAA - EP." AOUBUTA

La (el) "ARRENDATA (A)"

La (el) "ARRENDATA (B)"

La (el) "ARRENDATA (B

LA TERMINACIÓN DE CONTRATO DE

EPPHIA CAUSAS PARA

ANTONIO ANTE

OUINTA: PLAZO.- E

MINISTERIO DE SALUD PÚBLICA DISTRITO DE SALUD 10D02 ANTONIO ANTE - OTAVALO

CERTIFICADO DE SALUD NO 101933

Ap. Paterno: DE 19 TORPE
Ap. Materno: TITUARA
Nombres: LCOHOR VICERTA Some Subject of
Cédula Nº: 10019476740805 1813 10002
Fecha: 5-02-2016
t) Muchola !
DIRECTOR (A)

Fecha de Exámen	\$ 6.16	T	1
Exámen Clínico	1-	1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Coproparasitario	1	10	
Abreugrafia	+	Age	
Basiloscopía	1	Some to for	710
Antitetánico	1-	Pay . C.	1994
Serológico	-	Sp. 2 , 20 ,	24 10 10 10 10 10 10 10 10 10 10 10 10 10
	1	10	100
	191		1000
Se Conf. Cert. Médico	SI No	0:	
irma del Médico	SI No	Si No	Si No
- Initiality	1/		

En caso de Patología se iniciará Historia Clínica

ANEXO N° 7 Proformas para Inversión Fija

SUCRE 13 14 Y ROSALIA ROSALES

Telef.: 062609321 Email: asistente.adm.fe@hotmail.com

Cliente: JULIANA MADELAINE BARRIONUEVO

Dirección: AV. 17 DE JULIO

Teléfono: 0939015649 Ciudad: IBARRA

R.U.C. 1091729683001

Contribuyente Especial Nro. 181

Proforma No. 3100000915

Fecha: 13 de Enero / 2017 Validez 1 Dias

Vendedor: 008 GUAMIALAMA JUAN CARLOS

Observacion:
PRECIOS VIGENTES A LA FECHA

Ciddad.		1000000. 9337013047			PRECIOS VIGENTES A LA FECHA				
Codigo	Descripcion	UM	Cantidad	Bonif.	Precio U.	%	Dscto.	Total	
188	PORCELANATO YEKALON BLANCO 60X60	UN	1.00	0	26.5421	0.00	0.00	26.5400	
694	LATEX EXTER.PIN 3 CANECA BLANCO	UN	1.00	0	33.7750	0.00	0.00	33.7700	
977	SIKA EMPASTE MAESTRO INTERIORES 20KLS.	UN	1.00	0	7.2400	0.00	0.00	7.2400	
142	RIALTO ARCOBALENO BLANCO 25X40	CJ	1.00	0	18.8726	0.00	0.00	18.8700	
164	RIALTO ARCOBALENO LIMONE 25X40	CJ	1.00	0	18.8726	0.00	0.00	18.8700	
821	RIALTO ALFA BLANCO 30X30	CJ	1.00	0	18.1083	0.00	0.00	18.1000	
407	RESAFLEX CANECA	UN	1.00	0	56.6623	0.00	0.00	56.6600	
740	CARBONATO CALCIO CECAL TIPO "A" SACOS	SC	1.00	0	11.8421	0.00	0.00	11.8400	
196	FREGADERO TRAMONTINA IPOZO.F/DERECHA	UN	1.00	0	50.8746	0.00	0.00	50.8700	
686	LLAVE GRIFO FV BRONCE C/ROSCA	UN	1.00	O	8.9100	0.00	0.00	8.9100	
675	VETO PLATA INTERRUP. SIMPLE	UN	1.00	0	1.6520	0.00	0.00	1.6500	
674	VETO PLATA TOMA DOBLE POLARIZADO	UN	1.00	0	1.5458	0.00	0.00	1.5400	
279	CAJETIN PLASTIGAMA RECTANGULAR PLASTICO	UN	1.00	0	0.7000	0.00	0.00	0.7000	
588	ALAMBRE SOLIDO #12 CABLEC	RO	1.00	0	27.6290	0.00	0.00	27.6200	
627	MANGUERA NEGRA 1/2" EC:125PSI / PR.90PSI	RO	1.00	0	23.2420	0.00	0.00	23.2400	
604	LAVAMANOS FV GALA C/P BLANCO	UN	1.00	0	31.6900	0.00	0.00	31.6900	
671	URINARIO FV QUANTUM BLANCO	UN	1.00	0	51.5700	0.00	0.00	51.5700	
1384	CEMENTO LAFARGE SELVA ALEGRE SACOS	SC	1.00	0	7.0964	0.00	0.00	7.0900	
Ţ.	ALMACEN STR	15. 2 4 1 50 1 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 ERRO 29683001 ETAIT: 06260	5. A \	De Ba	ubtotal escuentos: ase 0% ase 12% /A.: ecargos:		518.75 0.00 0.00 518.75 72.63 0.00	

COMERCIAL KYWI S.A.

AUTOIMPRESORES AUTORIZACION S.R.I. 1114158369 DEL 16/ENE/2014 CONTRIBUYENTE ESPECIAL-RESOL. SRI 5368

RUC 1790041220001

Matriz : AV. 10 DE AGOSTO N24-59 Y LUIS CORDERO

Telf: 023987900 AGENCIA 14 (IBARRA)

Telf: 062631018 062631012

PROFORMA DOLARES DOCUMENTO SIN VALOR COMERCIAL

Sucursal : AV. MARIANO ACOSTA 2147

IBARRA

Senor(es): JULIANA BARRIONUEVO FIGUEROA

Codigo: 888885-000000 Direction: AV. 17 DE JULIO Ciudad : IBARRA RUC :

401722160

Vend: ARTURO GUEVARA 17 /EED /2017

iudad :	IBARRA	Telf. :	Fecha de En	nision 13/FEB/2017	PAG. 1/1
CODIGO		DESCRIPCION	CANT.	P.UNITARIO	TOTAL
80063	ESPEJO DECOR	RAT. FROST NAT. LINEAS PLATA	1	22,56	22,56
106720	DISPENSADOR	D/PAPEL HIGIENICO BLANCO	1	13,99	13,99
108332	SECADOR MANO	OS A.INOX AUTOMATIC 2300WATTS	1	188,96	188,96
120669	BARRA ABATIS	BLE DE APOYO SATINADO FV	1	169,95	169,95
147052	DISPENSADOR	D/JABON CROMADO 1SERVICIO	1	27,25	27,25
155268	CAMPANA D PA	ARED NC2 90 CRISTAL TEKA	1	741,16	741,16
418005	MESA CUADRAI	DA BLANCA BALTICA	1	35,61	35,61
418250	SILLA MARSEI	LA BLANCA	1	6,77	6,77
420948	TACHO PEDAL	PVC 10LT DELGA BLAN C/BOTE	1	11,40	11,40
465607	TACHO RECICI	AJE MAGNUM PUSH 120 LT GRIS	1	30,03	30,03
508381	MACETA PLAS	RECTANGULAR 685X245MM TERRA	1	16,89	16,89
514179	PARASOL D/PI	AYA 2,5 MTS POLIESTER	1	25,35	25,35
534803	TELEFONO ALA	AMBRICO TS520 BLANCO PANASONI	1	18,95	18,95
656178	MACETA PLAS	CIRCULAR LABRADO 28CM	1	2,94	2,94
656348	MACETA PLAS	CIRCULAR LABRADO 38.5CM	1	8,76	8,76
656356	MACETA PLAS	CIRCULAR LABRADO 30.2CM	1	4,82	4,82
779105	TACHO HERKU	ES CHICO-B+T+R VERD	1	53,93	53,93

SUBTOTAL DESCUENTO 1.379,32 0.00

TOTAL

1.379,32

Vta.tarifa 14%	Vta.tarifa 0%	Total Vta.Neta	IVA Tar.	14%	IVA Tar. 0%	TOTAL A PAGAR

1.209,93

0,00

1.209,93

169,39

1.379,32

Esta proforma tiene validez solo con el nombre, firma del vendedor y sello de COMERCIAL KYWI S.A. En el caso de existir cambios de precios por nuestros proveedores y/o modificaciones cambiarias oficiales que afecten al costo de la mercaderia, nos veremos obligados a actualizar precios en el momento de la facturación previo su conocimiento.

Los precios unitarios de esta proforma ** SI incluyen I.V.A. **

IBARRA MERCIAL KYWI SA

JULIANA BARRIONUEVO FIGUEROA

ESTABLECIMIENTO

9004/22000 i

RUC. 0400919866001

CLIENTE: BARRIONUEVO FIGUEROA JULIANA

DIRECCION: TULCAN TELEFONO: 0939015649 RUC./C.I.: 0401722160 TULCAN, 11/01/2017

www.grupotechnet.com

PROFORMA No. 001-09-16

CANT.	DETALLE		VAL. U	TOTAL
1 1 1 1 1 1 1 1 1 1 1 1 1	EQUIPO TIPO GAMER CASE NIUTEK MOD/4200 - ROJO FUENTE DE PODER GAME-MAX 430W MBO. ASUS H110 LGA1151/DDR4 PROC. INTEL CORE 15-6400 MEM. KINGSTON 8GB DDR4 DISCO DURO HITACHI 2TB SATA 7200RPM DVDRW INTERNO LG 24X SATA LECTOR DE MEMORIAS 7 EN 1 REGULADOR DE VOLTAJE ALTEK 1600V MONITOR LG 19.5" LED 20M KIT GENIUS TECLADO + MOUSE USB 2.0 SCO	RPIO	895.00	895.00
1	IMPRESORA EPSON L220 STC ORIGINAL 4 CC		245.00	245.00
TIEMF	PO DE GARANTIA REAL : 1 AÑO POR DEFECTOS DE A EN EL HARDWARE, 3 AÑOS EN PARTES INTEL CON	SUBTOTOTAL		1140.00
ELF	ABRICANTE. MANTENIMIENTO GRAPIS 2 VECES	> IVA 14%		159.60
DUF	RANTE EL PERIODO DE GARANTIA. ASESORIA Y RESPALDO TECNICO PROFESIONAL	TOTAL A PAGAR		1299.60
	LOCAL PERMANENTE.	VALIDEZ DE LA PROF	ORMA 8 DÍA	

PAGO CONTRAENTREGA Y TOTAL SATISFACCION DEL CLIENTE

TECHNET

MARIANA FIGUERO ACOLOGIA Y SERVICIOS EN COMPUTACIÓN

TECHNET

TECHNET

TABLES

PAGO CONTRAENTREGA Y TOTAL SATISFACCION DEL CLIENTE

TECHNET

TECHNET

TABLES

PAGO CONTRAENTREGA Y TOTAL SATISFACCION DEL CLIENTE

TECHNET

CEL. 0999697627 TELF. 2987145

PICHINCHA 467 Y BOLIVAR DIAG. C.C. BAHIA TULCAN - ECUADOR

EMPRESA TECNOLOGICA QUE GENERA IDEAS PARA SERVIRLE CON EXCELENCIA..

PROFORMA: 010-0006065

DISTRIBUIDORA DE LIBROS Y PAPELERIA DILI

Fecha : 13 DE FEBRERO DEL 2017

Emision Sist.: 13/02/17 17:13:02 Almacen : BODEGA IBARRA

No. Control: 91-PR-00006065

Cliente : 0101116 JULIAMA BARRIONUEVO FIGUERDA

Pagina: 1 de 1

No.

Pedido: (91-P -0000000) Vendedor: CO4-ALMACEN IBARRA Usuario: xmayor1 Autoriza: rssegura

SC.COD. BARRAS	PRODUCTO/REFERENCIA	MARCA	CANTIDAD	UHI 1	T.PRECIO	UNITARIO	PRECIO TOTAL OBSE
3 0000000509300	3 ARCHIV SO/OF AZUL 556	8SURAB	1	. UNI	: 1	2.8318	2.8318
2 7861186200119	BOLIGRAFO BIC P/FINA AZUL	BIC	24	UNI	: 1	.3568	8.4112
1 8993242594982 XVALTDO POR 8 I	2 PAPEL A+PLUS 750R A4	APLUS	1	. RES	1 1	3,4321	3.4321 I O

SUBTOTAL : 14.88 TARIFA OZ: 3.44 TARIFA 14%: 11.44 I V A 14%: 1.60 TOTALS 16.48

** SOMOS CONTRIBUYENTES ESPECIALES **

ANEXO N° 8 Fotografías del Trabajo de Campo

Entrevista al Msc. Fabián Pozo Padill

> Entrevista a socios que expenden comida preparada y bebidas en el sector serrado

Encuesta a la población del cantón Antonio Ante

> Búsqueda de Información histórica relevante

> Socialización de los proyecto propuestos por el GAD Antonio Ante a los comerciantes.

> Sector Cerrado donde se realizará el proyecto

